

The Observer

VOL. XIX, NO. 26

the independent student newspaper serving notre dame and saint mary's

FRIDAY, SEPTEMBER 28, 1984


The Observer/Carol Gales

You're on the air

Sophomore Stephanie Stegel tried her voice as a DJ for the first time last night on WVFI-AM64. She is being trained by Senior Kurt Holzberlein, who is

the station manager at WVFI. Stephanie is one of the many new people who'll be comin' at you over the airwaves this year. WVFI can only be heard on the Notre Dame and Saint Mary's campuses.

Alumni's party policy affirms rector control of dorm alcohol issues

By MARY CAROL CREADON
Staff Reporter

It would be ridiculous for the Student Affairs Office to make policies concerning exactly how loud stereos can be played or how many people are allowed at a social gathering, says Father David Tyson, since every hall is different in many ways.

Tyson, vice president for student affairs, said Wednesday it is the rector's prerogative to interpret and apply the alcohol regulations within the framework of the general policy.

This issue was recently raised in Alumni Hall where Father George Rozum, hall rector, formally announced his interpretation of the alcohol policy. In his statement "Regarding Social Gatherings in Alumni Hall" released last week, Rozum took an excerpt from the "Final Report of the University Committee on the Responsible Use of Alcohol" and translated it into weekend Alumni Hall life.

Rozum's statement includes two main regulations not present in the general University guidelines. They are: (1) Social gatherings in private rooms must not exceed "eight-10 people in a quad and five-six in a double;" and (2) "The general

weekend tenor of the hall favors a quiet, relaxed able-to-study-in-any-room atmosphere."

In response to Rozum's social gathering policy, Patrick Beaudine, an Alumni junior, circulated a petition which read, "We find life at Notre Dame unbearable. We reject the idea that Alumni Hall should 'favor a quiet, relaxed able-to-study-in-any-room atmosphere' on weekends. If people would like to study on Friday and Saturday nights, they can go to the library." Two-hundred and seventeen residents of Alumni, excluding resident assistants, signed this petition.

Beaudine says the policy may have been released in response to the fact that Alumni was "almost like a zoo" the weekend before its release. But Beaudine says he hopes this petition will bring about negotiations between Rozum and Alumni residents. He also said if Rozum "wants Alumni to be like our home, as he says, we should have a voice in what rules are made there."

According to Tyson, Rozum certainly has the authority to impose these rules. Unlike the alcohol policy released by James Roemer,

see ALUMNI, page 5

Sex discrimination at issue in faculty law suits

By MARY HEALY
Staff Reporter

Although women taught at Notre Dame long before they were admitted as students, the trend toward equalization has been even slower for the faculty than for the student body. Women now comprise only 15 percent of the total faculty compared to 28 percent of the students.

"Of course we do not discriminate on the basis of sex," said Provost Timothy O'Meara, referring to the faculty hiring, promotion and tenure decisions which he oversees. "It's a matter of the quality of the individual."

But some teachers have claimed otherwise. In the past six years, at least five faculty members have sued the University for sex discrimination, sometimes in addition to religious or age discrimination.

"I think there are problems with (discrimination) here . . . it's not easy to be a woman on the faculty at Notre Dame," said former assistant professor Eileen Bender, who sued Notre Dame last Aug. 31 for discrimination on the basis of sex, age and religion. Bender's suit charges that her three-year contract was not renewed despite two successive recommendations by her colleagues in the English department.

A faculty member's contract

usually comes up for renewal after three years of teaching. The contract is renewed for another three years, after which the teacher may apply for tenure (a guarantee of non-dismissal except for serious cause).


Sex Discrimination

For both contract renewal and tenure applications, the candidate submits a package of credentials which may include published works, letters of recommendation, and teacher evaluation forms.

An elected committee headed by the chairman of the department reviews the package. "The committee decides on the basis of contributions to the department, scholarly work, service, how active the candidate is in giving lectures at professional meetings, and how many doctoral or masters students are taught by the candidate," explained O'Meara. "The committee then makes a recommendation by vote."

The committee's decision is sent to the dean of the college, even if the chairman disagrees with it. From there, the recommendation goes to the provost, who discusses it with a meeting of hand-picked advisors in a February meeting. Finally, it is sent

for approval to the University president.

O'Meara estimated that an average of 50 to 60 applications for tenure, contract renewal, and promotion arrive at Hesburgh's desk for approval each year.

Bender's suit claims she was subjected to more stringent reviews than younger faculty members with similar or less impressive teaching records than her own. Although the committee twice recommended Bender for renewal, the University both times rejected the application.

Dolores Frese, also an assistant professor in the English department,

see WOMEN, page 4

Grace's 48-hour relay run to benefit Northeast Center

By CAROLE CRAWFORD
News Staff

Grace Hall will hold its second annual 48-hour relay run Oct. 4 through Oct. 6. Proceeds from the event, which will start at 12 p.m. Thursday Oct. 4 and end at 12 p.m. Saturday, Oct. 6, will go to the Northeast Neighborhood Service Center.

Money will be raised by the relay through student and local business sponsors. Residents of Grace will be stationed in the North and South Dining Halls from Oct. 1 to Oct. 5 to sign up student sponsors for the event. Last year \$1,816 was raised but this year's goal has been set at \$4,000, because it is the first to include sponsorship from local businesses.


The course will be a figure eight around the North and South Quads with the Fieldhouse

Mall at the center. In the center will be a tent with music and a clock to time the runners.

All of the participants in the relay will be Grace Hall residents. The organizers of the event, seniors Jim Kirschbaum and Rich Dyer, hope this run will become a tradition for Grace Hall residents much like the annual Keenan Revue is for residents of Keenan. The participants will be running in 15 minute shifts.

The Northeast Neighborhood Service Center serves the community surrounding Corby's, Five Points, and the Notre Dame Apartments. Its main function is to help people in need, many of whom are elderly, meet the costs of food and heating. It also offers tutoring and tax services.

The Center was selected by Grace last year to be the beneficiary upon recommendation by a Grace Hall resident.


The Observer/Carol Gales

Just another prank

No, it's not a hot tub. It's only the fountain outside Nieuwland Science Hall, and

some silly students have put bubbles in it, again. At least they haven't thought of putting them in the lake - yet.

In Brief

Almost 1,800 clerical and technical workers struck Yale University on Wednesday in a dispute they say stems from unequal pay for women. The strike disrupted food service at the Ivy League campus and prompted many teachers to hold class in movie theaters and churches. Local 34 of the Federation of University Employees, which represents 2,650 workers, went on strike at 5 a.m. after its negotiators rejected the Ivy League school's latest contract offer. The union has never had a contract with Yale, and has been negotiating with the university off and on since October 1983. Union officials said the school's offer was "totally inadequate," but Yale President A. Bartlett Giamatti said it was all the university could afford. -AP

The anti-abortion protesters dogging Geraldine Ferraro's steps have been called to action by national publications and a network of well-organized local groups, participants say. Chanting, "Life Yes, Ferraro No," the sign-waving ralliers have been a fixture - and increasingly, a source of controversy - at almost every Ferraro campaign stop since she became the Democratic vice-presidential nominee in July. In recent weeks, the anti-abortion protesters have been joined by Reagan-Bush supporters and their chants of "Four more years" and "Reagan, Reagan, Reagan" in concerted efforts to disrupt her speeches. Republican campaign officials have denied any role in the demonstrations, and national anti-abortion groups this week also claimed no direct involvement. One said it was working with the Reagan campaign on other matters. -AP

Lawyers for L.L. Bean, a sportswear and outdoor gear company, contend in a \$16 million suit that the satirical "L.L. Bean Back-to-School Sex Catalog" is libelous, deceptive and an infringement on trademark. But Drake Publishers Inc., which publishes the sex magazine High Society in which the parody appears, contend Bean should be flattered to receive the attention. L.L. Bean attorneys complained that sporting goods were used in hardcore pornographic pictures, and that readers are apt to associate L.L. Bean products with the magazine. Parodies of the L.L. Bean catalog have been published in the past, but Isaacson said those were not "vulgar or offensive." Isaacson said it is not that the company lacks a good sense of humor. "Your honor, this is filth," he said. -AP

Corby's Tavern has filed an appeal of the revocation of the bar's liquor license with the Indiana Alcoholic Beverage Commission. The IBC revoked Corby's license last week as a result of a May 4 incident in which 25 persons, including several Notre Dame and Saint Mary's students were charged at the bar for violations of state liquor laws. According to state law, Corby's can remain open under the protection of the bankruptcy court while working out a plan to pay its creditors. -The Observer

Of Interest

The Notre Dame Department of Music will present Laura Klugherz in a Faculty Violin Recital on Sunday afternoon at 4 in the Annenberg Auditorium of the Snite Museum. Klugherz will be accompanied by Professor William Cerny, pianist. She will perform works by Rodrigo, Bartok, Sarasate, and Faure. The concert is free and open to the public. -- The Observer

Weather

Mostly cloudy and cool today. High in middle 50s to about 60. Clearing and very cool Friday night. Low in mid and upper 30s. Increasing cloudiness and cool Saturday. High in middle and upper 50s. -AP


The Observer

The Observer (USPS 599 2-4000) is published Monday through Friday and on home football Saturdays, except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$30 per year (\$20 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Today's issue was produced by:

Design Editor Tom Small
Design Assistant Maureen Murphy
Layout Staff Elena, Matt, Mike, Jennifer
Typesetters Bill Highduchek
News Editor Amy Stephan
Copy Editor Liz Miller
Sports Copy Editor Jeff Blumb
Irish Extra Layout Chris Bowler
Viewpoint Copy Editor Katie Doyle
Viewpoint Layout John Mennell
Features Copy Editor Cat Francis
Features Layout Kevin and Phil
ND Day Editor Jeanne Bowman
SMC Day Editor Shirley Ore
Ad Design Suzanne LaCroix
Photographer Carol Gales
Vic Guarino

The apple is not quite ripe

I suppose this means I am a naturalized member of the computer generation. I can't stand to write a paper without using a word processor.

The idea of putting pen to college-ruled paper and expounding for pages strikes me as entirely wasteful. I'll have to type the whole thing anyhow, so why not just type it into a computer, alter it, rearrange it, polish it, and then hit the print command. There is nothing quite like the joy of hitting that final print command.

When the Apple Computer Co. announced last January that a consortium of 24 universities -- including Notre Dame -- would be offering the Macintosh personal computer at a 50 percent discount, I thought my manuscript days would be over. Here was a reasonably priced computer, simple to use with all sorts of technological breakthroughs included.

But I was warned by those who know about such things: "If companies don't do a good job on the software, forget about it." I haven't forgotten about the much-touted computer; I've just waited. And it appears that the verdict has not been handed down yet.

"The software is not coming out fast enough for the demand, but more's on the way," says Jill Middendorf, manager of the General Micro store in the basement of LaFortune. She says that some companies -- such as Lotus Corp., designers of the popular 1-2-3 spreadsheet program -- were waiting for the upgraded memory in the 512K Macintosh, released September 10.

Matt Mehan, senior computer analyst for Salomon Brothers, a New York investment firm, says that software companies have had greater problems than anticipated adjusting to the Macintosh's processor and user interface. But "there's a lot of development going on," he says.

The software shortage did nothing to help sluggish summer sales of the Macintosh, which "have been flat on the retail level for the past two months," says Mehan. Apple even cut prices on its Apple II and Macintosh computer lines by as much as \$300. But those decreases won't show up at Notre Dame. General Micro and the University raised the discounted price approximately five percent to cover the cost of hiring an administrative assistant, according to Middendorf.

Even with the increase, the \$2,052 base price of the 512K Macintosh is some \$1,100 less than the regular retail price. But is it worth it? The answer seems to be a qualified yes.

"It's great for students," says Mehan. "It's a fun and interesting machine." But he adds that the Macintosh is

Mark Worscheh

Managing Editor

Inside Friday


"a computer for the idiot. It's not a challenging computer."


But coming from an expert, perhaps that's just what I want to hear. I don't want a challenging computer. I want one that will process verbiage, keep track of files and run programs -- all with a minimum of bother.

But the software problem seems to be quite a bother. For word processing, MacWrite has numerous limitations, especially when writing footnotes and tailoring reports. And the prototype of Word, the long-awaited

product of the Microsoft Corporation, still has some problems which will prevent its release until early next year. I wish I could eagerly join the Macintosh crowd. There's a new Mac users club on campus, and Middendorf says that computers are being delivered only four weeks after ordering, down substantially from the spring. Predictions of 1984 sales of the computer are running as high as 300,000 units, quite a lot of computer brethren.

A computer is not yet a dorm room necessity. Transferring 2,052 pictures of

George Washington over to Apple Computer will not occur until I'm sure that the machine will do everything I want it to do. Until then, I'll just be writing papers wherever I can, and I may even have to scribble a, gasp, rough draft.


Necessities of college life...

The Observer publishes its official opinion in the form of an unsigned, large-print, wide-column article on the Viewpoint page. These columns represent the opinion of a majority of The Observer editorial board. All other columns, on the Viewpoint page or otherwise, are the views of their authors and do not necessarily reflect the views of the editorial board or The Observer staff.

Drunk driving is no accident.

Drunk driving is the most frequently committed crime in the U.S., but it can be prevented when we care enough to take positive action and when our positive action becomes publicly contagious.

New laws, endorsed by Indiana's governor, were implemented last fall. They set up mandatory license suspensions for those who fail breath tests and even larger suspensions for those who refuse the test.

But changes in law cannot solve the problem alone; changes in people's attitudes must also occur. In time this change in attitude will come about because there is no denying that a drunk driving arrest is financially expensive, publicly embarrassing, and personally humiliating. Drunk driving is irresponsible and potentially fatal.


Hey, let's be careful out there.

Public service announcement by the Governor's Task Force to Reduce

Drunk Driving and The Observer


Purdue President Steven Beering and Indiana University President John Ryan spoke at South Bend's Century Center yesterday. They are shown here answering questions after the talks, in which they asked their audience of candidates for Indiana's General Assembly for increased financial aid for higher education. Story at right.

I.U., Purdue presidents tour state, call for higher education funding

By DOUG HASLER
News Staff

President of Indiana University, John Ryan, and president of Purdue University, Steven Beering, joined yesterday in calling for the state to invest in higher education in speeches given at South Bend's Century Center.

South Bend was the final stop on the six-city tour of the presidents of Indiana's two largest universities. The tour included Anderson, Columbus, Fort Wayne, Hammond, and Indianapolis.

At each city, the presidents have made their appeal for more funds to audiences dominated by candidates for Indiana's General Assembly.

Beering, beginning his second year as president of Purdue, proposed that increased funding go to three areas: equipment, faculty, and financial aid. "Our equipment is aging. Our supplies need to be on the cutting edge" of technology, Beering said.

Indiana's state universities are engaged in stiff competition with fellow universities and industry for qualified faculty according to Beering. He proposes salary increases at both Purdue and Indiana to improve their dismal standings (8th and 10th, respectively) among Big 10 institutions. Beering also proposed a merit program to honor and reward the "best and brightest" professors.

Citing the fact that two-thirds of all students at Indiana's public institutions need financial aid, Beering proposed an 80 percent state increase in aid.

Ryan, Indiana University president since 1971, emphasized the changing nature of the economy. The shift from manufacturing to service industries, Ryan claims, represents a challenge to higher education. "The key to our future is to prepare our people for the information age," he said.

Ryan related the growth and development of the state's economy to

education, claiming that strong academic institutions not only attract, but retain industries.

The two presidents have joined together for this tour to achieve a common goal: the improvement of public education in Indiana. They represent not only their own universities, but also all state universities with which they have consulted.

The president of Purdue's St. Joseph Alumni Association, Wes Williams, said the message of the statewide tour is "Here is what is happening in education. Here are our needs."

While answering a question after the presentations, Beering equated the operation of a world class university to fielding a nationally competitive football team. At which point Ryan interjected "I would like to avoid all references to football," with the I.U. football team, defeated last weekend by Northwestern, in mind.

Poetry in Bible addressed at SMC

By MARK DILLON
News Staff

Internationally known Biblical expert Father Rowland Murphy inaugurated the new theology program at Saint Mary's with a lecture titled "Love Poetry in the Bible."

This year Saint Mary's is increas-

ing its theology requirement from one to two courses, with particular stress on the Bible. The first course in the new program is titled "Foundations in Theology" and focuses on the study of the Scriptures.

Murphy gave three reasons for choosing "Love Poetry in the Bible" as his topic. The first of these is that

"the Bible was written as a community document in antiquity and still effects the faith community of today."

Secondly, Murphy said this is a neglected area of the Bible. "When studying the Scriptures teachers often concentrate only on books such as Exodus or figures such as Jesus. Many are shocked at the discovery of love poetry in the Bible," he said.

His final reason is the importance of the topic. In the Song of Songs, a major focus in Murphy's lecture, the author offers a perspective on the beauty of love. "Literally, the Song of Songs focuses on the beauty of love between man and woman. It deals with such subjects as whether sex is beautiful and intended by God," Murphy said. The Song of Songs can be interpreted as an expression of God's love for his people and Jesus' love for His Church.

Murphy, who is now president of the Society of Biblical Literature, an international group of biblical scholars, will be a visiting professor of Theology at the University of Notre Dame during the 1985 fall semester.

Murphy, whose brother Father Dave Murphy teaches at Saint Mary's, said, "I'm looking forward to the fall of '85."

Saint Mary's security says no leads on stolen bicycles

By CLAIRE KNEUER
News Staff

Six bicycles were stolen from the Lemans Bike rack at Saint Mary's sometime before Monday.

Mary Anne Potter discovered six clipped locks on the rack and reported them to Saint Mary's Security Director Richard Chlebek Monday morning.


Only four missing bicycle reports have been filed, according to Chlebek. "Students take up to two weeks to report a missing bicycle; they don't check on them daily," he said.

Chlebek has instigated several

new measures to prevent bicycle thefts including extra lighting and special officers posted around the Lemans bike rack. Most thefts occur in this area.

This particular bike rack was under surveillance for a week earlier this semester, but there were no attempts at theft. For added protection, Chlebek recommends bicycle owners check their bicycles daily and register them with Saint Mary's security and Indiana state registration.

There are no leads as yet on the missing bikes.


The Observer/Carol Gales

Biblical scholar Reverend Roland Murphy kicked off the new Saint Mary's theology program in the O'Laughlin auditorium yesterday, to a packed house. He spoke on "Love Poetry in the Bible." Murphy will join the Notre Dame faculty in the fall of '85, and will teach on such topics as the book of Wisdom and Psalms. Story at left.

NAVY MEDICAL SCHOLARSHIPS AVAILABLE

Navy Medical Scholarships provide:

- ★ Your full tuition, authorized fees and educational expenses.
- ★ The cost of required books and supplies.
- ★ Rental fees for necessary equipment such as microscopes.
- ★ A monthly cash payment directly to you, to spend as you please!

Participation in the Navy Health Professions Scholarship Program does not involve any military training nor requires wearing of a Navy uniform. Your academic routine and lifestyle will remain the same as other medical students.

Qualifications for this scholarship include:

- Be accepted for the next entering class or currently enrolled in an approved school of medicine or osteopathy.
- Be a U.S. citizen.
- Be physically qualified for a commission as a Naval Officer.

For more information contact Kathy Scanlon
TOLL FREE 1-800-382-9782 or local 269-6199

Or write to: Medical Programs
Room 646
575 N. Pennsylvania
Indianapolis, IN 46204

Navy Representative will be on campus October 10 & 11 at the Student Union.


MR. D's Canning FACTORY

SPARK NITE MONTHLY	OLD STYLE DRAFT 65¢	BABY WHISKEY SHOT OR MIX 75¢	PABST NITE 75¢	VODKA CRANBERRY 90¢	BAR G/1 SHOT 75¢	SCHNAPPS NITE 100¢
PICHEA MIC 2.60	SCOTCH SHOT OR MIX 75¢	MIC DRAFT 65¢	TANQUERY SHOT OR MIX 100¢	BAR RUM SHOT OR MIX 75¢	VODKA GRAPE FRUIT 90¢	LONG ISLAND TEA 130¢
BLOODY MARY 90¢	OLD STYLE PITCHER 2.60	RYANS CREAM 1.00	DRAFT LITE 65¢	STROH NITE 75¢	ROOT BEER 130¢	SLAMMER SHOT 90¢
SNAKE BITE 90¢	SCREW DRIVER 90¢	PICHEA LITE 2.60	MILLER TIME 75¢	OLD STYLE DRAFT 65¢	BAR VODKA SHOT 75¢	BUD LITE SHOT 75¢
MELON BALL 90¢	BUD NITE 75¢	BOURDON SHOT MIX 75¢	SKULEN SPLIT 8.260	HALLOWEEN PRIZES OCT. 31	DJ 6 DAYS 9:00 TO 1:00AM	8:00 SUN

LATE NIGHT HAPPY HOUR - 7 DAYS A WEEK 11:00 TO CLOSE
DRAFT BEER 75¢ ~ HOUSE DRINKS 1.00
CAN BEER 1.00 ~ 1516 N. IRONWOOD 233-7747
50 BEND, IND

Free Tailgate Parties - Every Sat. 11 - 5 FREE Munchies
Watch the game on our Satellite Big Screen T.V.

MR. D's
1516 N. Ironwood
South Bend
233-7747


Ron Delaere

Women

continued from page 1

sued Notre Dame in 1978 for denying her tenure because of sex discrimination. Frese charged the University with violating the Civil Rights Act of 1964, and discriminating with regards to salary, pension benefits, fringe benefits, assignments and other employment policies. Her case became a class action suit for 81 female non-tenured faculty members at Notre Dame.

Theology professors Josephine Ford and Elizabeth Fiorenza and the Equal Employment Opportunity Commission joined Frese in her suit.

In an out of court settlement, Notre Dame granted Frese several concessions including a tenured post as a full-time faculty member and back pay from September, 1980. The University also agreed to establish an appeal procedure for any faculty women who believe they have been discriminated against with regard to tenure, promotion and contract renewal.

Both Ford's and Fiorenza's cases were settled separately out of court. "There's definitely been an improvement (since the settlement)," said Ford, who added that she was satisfied with the appeals procedure.

Ford said she believes part of the problem lies with the efforts of women themselves. "I think the woman stands a much better chance if she tries to do as well as she can in her own discipline rather than trying to do women's studies. . . . Fiorenza has published far more on women in theology than on the international work on the New Testament she's been asked to do."

The chief area of discrimination, said Ford, is in Sacred Heart Church, where "A woman has never been allowed to give a homily, although male Protestants have given them."

Nancy D'Antuono, an assistant professor in the language depart-

ment, also brought suit against Notre Dame, alleging sex and age discrimination for its denial of her applications for tenure and promotion to assistant professor.

D'Antuono's April, 1983 suit charged that Notre Dame granted tenure "to male faculty members . . . who have had fewer publications, less adequate teaching reviews or less service to the professional community." She also claimed "a younger male was hired to assume all or a portion" of her teaching responsibility.

D'Antuono's suit also charged that the University had violated the provisions of the 1981 Frese settlement. According to the suit, D'Antuono went through the appeals procedure but to no avail.

Currently, the percentage of women on the teaching and research faculty (which has 760 members total) is 12.9 percent, up from 3.8 percent in the 1972-73 school year, the first of coeducation. As of the 1982-83 school year, only five women were full professors, nine were associate professors and 32 were assistant professors.

There are two major reasons for the discrepancies, said O'Meara. First, he said, "in terms of the tenure system a big body are locked in. . . a transition occurred in 1972 -- go back 20 or 30 years ago, these were male universities."

"Say two-thirds of the faculty were on tenure in 1972. Then two-thirds of the faculty were men at the starting point," said O'Meara.

The second reason, according to O'Meara, is the limited availability of women in certain fields. "There are fewer in the pool to begin with . . . for instance, women in engineering are not common," said O'Meara. "The transition of women into these professions is also recent."

O'Meara says he believes "basically the proportion of qualified women (who are promoted or tenured) is comparable to the number that are up," and


does not differ from the proportion for men.

Edward Kline, chairman of the English department, asserts that the hiring and review processes in his department are non-discriminatory. "We have tried very, very hard to hire women at the same rate as men," said Kline. He added, "Our applicant pool has run two-thirds men and one-third women in the past few years. Whether a contract is renewed has absolutely nothing to do with one's sex."

He said, however, "there probably are departments where that factor will enter in."

However, others say they do not see a discrimination problem at Notre Dame. "I haven't experienced it," said Elizabeth Christman of the American studies department. "I don't believe it is a problem," said Assistant Provost Sister John Miriam Jones.

Most faculty members seem to agree that sincere efforts are being made although progress is slower than some would like. Part of the difficulty, according to Bender, is that the University "doesn't understand the qualities and dimensions of women's lives. When they do, this will become a much better place, not only for women but for everybody."


Food for thought

The Observer/Carol Gales

Rosa Soloun, a senior in Farley Hall, peruses the new sanitation rules for residence hall food sales. The new rules came about as a result of surprise food sales inspections last year, which revealed many unsanitary conditions in the halls' operations. If all food sales employees study the rules as thoroughly as Rosa appears to be doing, surprise inspections should present no threat this year.

SMC career program reduced to one day

By DIANE SCHROEDER
News Staff

A single day of career counseling will be held Dec. 4 in the Angela Athletic Facility, replacing the week-long sessions held in previous years at Saint Mary's.

In the past, Saint Mary's Counseling and Career Development Center, in cooperation with student government, has sponsored various career weeks in an at-

tempt to increase career and job opportunities for students and graduates.

Prior to this year, such events were held bi-annually with "Women's Opportunities" in the fall and "College to Career days" in the spring. However varying attendance at the sessions led to a change.

Jeff Roberts, coordinator of the career day, said student support is essential to the success of such a program.

Tentative representatives to the day will be Saint Mary's alumnae. Roberts said, "This program will not be biased due to Saint Mary's female status. Men and women will be selected on a basis of personal job enthusiasm."

The career day will offer underclassmen aid in choosing a major and provide information on careers and connections for future employment.

Like Pizza?

We have a good quality pizza specially designed for you!!!

- ★ **Economically Priced** to fit your budget.
- ★ **Conveniently Located** to service all areas of campus.
- ★ **Made Fresh** here on campus
- ★ **Assortment of Good Toppings** to choose from.
- ★ **Pick up or Delivery** available.


PIZZA COMPANY

MENU

Leprechaun Special Pizza...\$ 9.00
Taco Pizza..... 7.80
Cheese Pizza..... 5.80
Pizza Toppings..... 1.00 ea

Pepperoni	Sausage
Mushrooms	Chopped Ham
Green Peppers	Onions
Black Olives	Ground Beef

★★ Special Offers ★★

With every pizza purchased, you will receive a 50¢ coupon toward your next pizza.

With a purchase of just 5 pizzas, you will receive a FREE "Leprechaun Pizza" T-shirt.

THE HUDDLE
239 - 7157

OAK ROOM CAFE
239 - 7518

Another fine service of
University Food Services

Oak Room - 9:00 - 1:00 a.m. (Sun-Thurs)
9:00 - 2:00 a.m. (Fri, Sat)

Huddle - 4:00 - 12:30 a.m.


Former Polish Ambassador to Japan, Zdzislaw Rurarz spoke in the Hayes-Healy auditorium yesterday. He talked about centrally planned economies, concluding that they are "far from reality." Story at left.

Centrally planned economics myth says former Polish ambassador

By JANEL BLOUNT
News Staff

Former Polish Ambassador to Japan Zdzislaw Rurarz addressed the theme "Centrally Planned Economics: Myth or Reality?" yesterday, and concluded that they are "far from reality."

Business majors, interested listeners, and students trying to keep warm, filled the Hayes-Healy Auditorium to hear Rurarz, a professor of economics, speak.

Through a variety of examples, he demonstrated that centrally planned economics requires an objective picture of the situation. This picture must show what is to be produced

and how the production is to be accomplished.

If this original "picture" is poorly conceived, it can lead to an ineffective economy, as demonstrated in Poland and other Soviet-block nations. Because these countries sometimes tamper with production statistics to improve these figures, data instrumental to an objective image is often unreliable.

Rurarz questioned the use of a time horizon. He said the typical five-year plan is too long because of fluctuations in the weather and harvest productivity. Because more time is needed to complete investments, it is also considered to be too short.

Rurarz recommends a one-year plan despite the difficulty of obtaining the previous year's results in time for the new scheme to be implemented.

Other flaws in centrally planned economics include inconsistent means of measuring productivity and the laxness of workers. "Labourers sometimes work below potential and alternate ways of measuring productivity in hopes of encouraging a less demanding plan," he said.

The former Ambassador concluded by saying that centrally planned economies "only exists on paper." If there is a centrally planned economy operating today, it is unresponsive to the economy.

Gromyko to test Reagan's sincerity

By MARY HEILMANN
Staff Reporter

President Reagan and Soviet Foreign Minister Andrei Gromyko are scheduled to meet today to discuss the nuclear arms race, but according to Professor George Brinkley of the Government and International Studies Department, the political ramifications of the meeting are much deeper.

In an interview Wednesday, Brinkley expressed keen interest in the meeting, not because he expects any significant agreements on continuing arms negotiations, but because both nations find themselves in a trial period during which new policy will be formed.

According to Brinkley, the United States and the Soviet Union "have been acting on the calculation that they had more to gain by pursuing a hard line policy toward the arms race negotiations during the last three years. I think that both sides have realized that the policies they've been following have not been beneficial, but counterproductive, both economically and strategically."

Brinkley adds that the meeting will provide Gromyko a chance to probe the sincerity of Reagan's new conciliatory attitude toward the Soviet Union, demonstrated by his recent speech at the United Nations.

But, as Brinkley points out, "One speech at the UN that is just filled

with great platitudes is not enough to convince them that Reagan will be conciliatory. At this point in time they don't trust him, and his speech at the UN didn't give them anything concrete to refute that."

"It's not clear whether this is just a phony public relations gambit during election year, or if Reagan really wants to reach some sort of agreement. The problem is that the Soviets don't know either."

This, according to Brinkley, is "a very serious situation, since it becomes difficult for them (the Soviets) to react to such flip flops of policy," an allusion to Reagan's former denouncement of the Soviet Union as "the Evil Empire" in light of his apparent new attitude.

US/Soviet talks have stalled during Reagan's presidency due in part, Brinkley feels, to miscalculations by high officials from both countries concerning the state of affairs in the opponent's camp. Reagan's advisors have propagated the theory that the Soviet Union, ostensibly weakened by internal economic and political problems, will eventually collapse if it tries to maintain the current arms race.

The Soviets, likewise, mistakenly believed that Reagan's tough stance on the arms issue would harm him politically, and that overwhelming opposition to nuclear missile deployments in Western Europe would force him to back down.

"These old approaches have backfired on both nations, and the talk could decide what turn US/Soviet relations will take in the future," Brinkley says.

Asked if he expects any viable accomplishments at the end of the meeting, Brinkley cautioned against false optimism.

"There are very serious differences between the US and the USSR that are not going to go away. We couldn't scare them away; neither can we be too nice, because they have a commitment to move ahead every time they see the chance."

"Communist ideology is like a religion to the people in power. The problem with it is that it gives them the wrong image of the world. There's no way that they can trust us as long as their faith is on the basis that we are the enemy."

Democratic Presidential candidate Walter Mondale has already met with Gromyko.

FREE ★ ★ ★ FREE

Dorms pick your representative
to compete for **funniest person**
on campus at

AMATEUR NIGHT

AT

Senior Bar

October 9, 9:00 p.m.

Winner will be the OPENING ACT of the
BUDWEISER COMEDY SHOP
TO BE HELD AT O'Laughline Aud. October 17

Looking for 3 min. stand-up comic acts
Call Janet at 283-4266 for more info.

ND ID REQUIRED ★ ★ ★ EVERYONE WELCOME

CASH PRIZES AWARDED BY SAB, Campus Entertainment

VOTE FOR THE FUNNIEST PERSON ON CAMPUS

ND-SMC
Council for the retarded

needs volunteers

for tonight's Dance (7:30 - 10 p.m.)
and tomorrow (9/29) for a Farm Trip
and Picnic (9 a.m. - 2 p.m.)

Get Involved!!


Doc. Pierce's
Restaurant
The Best in Aged Steaks
120 N. Main Street
Downtown, Mishawaka
255-7737
for reservations
Lunch 11:00 a.m. to 2:30 p.m.
Dinner 5:00 p.m.
Closed Sundays & Holidays

Interested in studying in
CUERNAVACA, MEXICO?

Come to Bulla Shed
Saturday, September 29, 9:00 p.m.

PROGRAM IN GLOBAL COMMUNITY


DON'T PASS THIS UP
Special ND Student Discount

★ \$25 per month
★ \$67.50 rest of semester
★ Portable or Console

COLOR CITY TV
RENTALS

259 - 7661

13398 McKinley Highway


MATH
MAJORS
PREFER
DOMINO'S
PIZZA
IN NUMBERS.

277-2151

Two Free
Cokes®

Get two free Cokes® with
any pizza.
One coupon per pizza.

Fast, Free Delivery™
Plaza 23 Center
1835 South Bend Ave.
South Bend
Phone: 277-2151
Expires in one week.
JTC NA 115 2650
© 1984 Domino's Pizza, Inc.


Alumni

continued from page 1

former dean of students, last spring, the new regulations are more general. Tyson says rectors should make these new regulations applicable to their own hall.

Tyson further claims that Rozum's statements are not so much concerned with the alcohol policy as they are with the "good order of the residence hall, togetherness, and living in close quarters."

United Mine Workers vote brings first strike-free contract in 20 years

Associated Press

WASHINGTON - In balloting that gives the soft coal industry its first strike-free contract settlement in two decades, members of the United Mine Workers voted overwhelmingly yesterday to accept a new 40-month pact, the union announced.

With 484 - well over 50 percent - of the UMW's locals reporting, the contract containing improved job

security guarantees and modest wage gains was being approved by a better than 5-to-1 margin, union President Richard Trumka said.

Trumka said that while "not all locals have reported," union officers overseeing the counting of ballots had assured him that rejection of the pact was mathematically impossible. The contract was being ratified by a vote of 56,057 in favor to 10,083 against, Trumka said.

"The membership drew the line in the sand ... and they said no backward steps," the UMW leader said. "The UMW once again demonstrated truly that they are the shock troops of the labor movement."

At a news conference, Trumka sought to assure his union's close to 50,000 laid-off members that "we're going to continue to push on all fronts to get members back to work."

Hotline nabs federal embezzlers

Associated Press

WASHINGTON - A two-star Army general knew a hot investment opportunity when he saw it: anticipating a housing shortage when his troop strength was increased, he bought an interest in a hotel near the base he commanded.

A social Security field supervisor not only attended college on government time but got taxpayer-financed help with his homework, forcing subordinates to type his term papers during working hours.

A man who claimed he couldn't walk without crutches was drawing a full disability pension from the Veterans Administration. At the same time, he was operating - without his crutches - a commercial fishing boat in Texas.

The general, after Army lawyers declared a conflict of interest, took an early retirement. The field supervisor was demoted a Civil Service pay grade. And the fisherman was ordered to repay \$55,000 to the VA.

Each of them, along with hundreds of other government workers, contractors and benefit recipients, was fingered by whistleblowers who called the General Accounting Office's toll-free "fraud hot line."

The GAO, the investigative arm of Congress, says in a new report that 53,000 calls alleging fraud, waste and abuse were received in the first five years after the hotline was established in January 1979.

After initial screening, more than 10,600 of the mostly anonymous tips were relayed to the appropriate agencies, where about 1,100 of the complaints were substantiated, the GAO said.

"We estimate the hot line referrals

have identified about \$20 million in misspent federal funds and have projected savings of another \$24 million," the report said.

The savings apply to only 20 percent of the substantiated cases because the GAO and the agencies were unable to make similar estimates for the rest of the proven complaints.

The GAO said the total cost of operating the 24-hour service, which offers confidentiality to callers, was \$3.4 million during the first five years.

Penalties imposed as a result of hot line calls include jail sentences, fines, loss of government contracts, demotions and reprimands.

More than half the allegations received by the GAO were referred

to four agencies - the Social Security Administration, the Defense Department, the Internal Revenue Service and the Department of Health and Human Services.

The GAO refers complaints to the inspector general of the affected agency. Some agencies, including HHS and the Pentagon, also have their own waste, fraud and abuse hot lines.

Sen. James Sasser, D-Tenn., who conceived the hot line, said proudly that the device had proven to be a "valuable tool" and "has been more successful than anyone thought when it was launched." In a statement, he invited whistleblowers to call the GAO at 1-800-424-5454. In Washington, D.C., the number is 633-6987.


AP Photo

Speaking of contracts

United Auto Workers president Owen Bieber, right, along with vice president Don Epllin discuss some of the concerns expressed by the members of the General Motors council meeting in St. Louis. The council, comprised of union officials from across the country voted to accept the contract between General Motors and the union.

CROSBY, STILLS & NASH


MONDAY, OCTOBER 29 7:30

NOTRE DAME A.C.C.

ALL SEATS RESERVED \$13⁵⁰

TICKETS AVAILABLE AT THE A.C.C. BOX OFFICE, SEARS (UNIVERSITY PARK MALL, ELKHART, MICHIGAN CITY), ROBERTSON'S (SO. BEND, TOWN AND COUNTRY AND CONCORD MALL), ELKHART TRUTH, J.R.'S MUSIC SHOP (LA PORTE), ST. JOSEPH BANK (MAIN OFFICE), WORLD RECORD (GOSHEN), MUSIC MAGIC (BENTON HARBOR), AND KARMA RECORDS (FT. WAYNE)

Presented by:
SUNSHINE PROMOTIONS
for
WNDU-FM


Civil rights bill tied up in Senate

Associated Press

WASHINGTON - Sen. Edward M. Kennedy, D-Mass., a co-sponsor of the civil rights bill, said "the issue is discrimination," not whether government agencies might be technically without money for a short time.

Sen. Bob Packwood, R-Ore., another co-sponsor, said, "This vote is going to be the test vote on civil rights for this Congress ... let everyone know how they are going to be judged."

Conservatives, led by Sen. Orrin G. Hatch, R-Utah, argued that instead of reaffirming existing law, backers of the civil rights measure want to expand the law.

The amendment is aimed at reaffirming federal anti-discrimination statutes and forcing recipients of federal money to obey laws protecting women, the aged, the handicapped and minorities - even if the funds only reach one portion of an institution.

It was prompted by a 6-3 Supreme Court ruling last Feb. 28 stating that law banning sex discrimination at colleges receiving federal aid only applied to the specific program receiving the money.

Notre Dame women deserve equality

This week's series of articles on sex discrimination answered some questions about the current role of women on the Notre Dame and Saint Mary's campuses. But it has raised even more questions.

It is time to look at the calendar and realize that now, well into the 1980s, is the time to accept women as they are — equals in intellect and ability. It is time for the narrow-minded attitudes of the past to go the way of the dinosaur. It is time to stop considering women as a "pretty addition" to the University, but rather a positive and worthwhile expansion to a community dedicated to the advancement of the spiritual, moral and intellectual ideals of its members.

It's time to look at ways to improve the current situation — to make a sincere effort to change the unhealthy attitudes that now exist. Such advancements should include:

- An admissions policy that is devoted to a more realistic ratio between men and women. Ideally, each application should be considered according to the applicant's abilities to succeed at Notre Dame and should not even consider the applicant's sex. This would presume that the breakdown of students accepted to the University would be equal to the percentage of applicants of each sex. And the number of women at Saint Mary's should have no bearing on how many women are admitted to Notre Dame.

- Making a positive commitment to equating the ratios between men and women, either by building new dormitories or giving some men's dormitories to women.

- Advancing women within the academic departments on a non-discriminatory basis. Academic tenure should be granted according to ability rather than on sex, age or religious beliefs.

- Ridding ourselves of the unfair policy that requires men to subscribe to the laundry service. This reverse discriminatory procedure violates the idea that all students are equal in intellect and ability. It is insulting that the administration feels men are unable to do their own laundry. Men should be provided with washing facilities within the dormitory, just as women are. And the laundry service should be made optional to everybody. The concept that now guides this policy is born out of old-fashioned sexism that has no place in a progressive university.

- An option of coeducational residence life should be implemented. Many of the immature and unhealthy attitudes that exist between the two sexes at Notre Dame result from the cloistered atmosphere of current resident life and the separation of the sexes by dormitories. Men and women would be more able to deal with the opposite sex if they are able to live in the same community. By offering the option of coeducational dormitories, perhaps the herd mentality that currently permeates the social atmosphere here would be eliminated as men and women would learn to live and grow together under the same roof. The flat rejection of this issue that has been a hallmark of the University since women were first admitted is close-minded and outdated.


Great strides have been made since women were first admitted to Notre Dame in 1972, but we still have a long way to go. The community's male population, which includes students, faculty and administrators, still has not totally accepted women as its equals — both in and out of the classroom. The change was radical, and attitudes evolve slowly, but 13 years should have been enough time to adjust totally and to realize that it was a change for the better.

— The Observer

Got an opinion, drop us a line

Viewpoint not only provides you an opportunity to respond to the columns, articles and illustrations printed in this newspaper, but through P. O. Box Q and guest columns you can address issues which have not been raised to your satisfaction in this newspaper. Viewpoint

encourages all of its readers to fully expore and voice their opinions. Simply send your letter to P. O. Box Q or deliver it to our office. Letters should be no longer than 150 words in length and guest columns should not exceed 600 words. All works must be signed.


Ukrainian Catholics deserve their identity

I see where the Holy Father urged his Ukrainian Catholic audience in Canada to cling to their religious heritage and to act as a

us "I told you so", drives some of our people out of the Church, and causes others to defect to the Latin Rite.

John F. Michalski

guest column

bridge between the Catholic and Orthodox churches.

Well, that's just fine. His words are very nice and sincere, and I'm sure the Ukrainian Catholics of Winnipeg found them inspiring. But I would suggest that those fine words be backed up with a little action, with change, which we Ukrainian (and other Eastern Rite) Catholics would find a bit more helpful.

The problem is very old, as old as the so-called "Uniate" movement which began in the late 16th century, and which saw communities of oriental Christians from Eastern Europe, the Middle East, and even India reunite with Rome.

The agreement was that these new Eastern Catholic Churches would swear allegiance to the Pope and accept all Catholic doctrines (there have been few differences in belief anyway), but would maintain their own religious heritage, their own liturgies, spiritualities, and church structures. And this was as it should be. Under no circumstances should it be thought that in order to be a good Catholic one must be a good Western European, or worship as such. We Byzantines have a religious heritage even older than the West's, and every bit as rich.

It was also thought that this movement would be beneficial to the Church as well. By embracing many different cultures and religious rites she would at last warrant the name "Catholic." And the Eastern Rite Catholics were also considered a potentially valuable means of ending the Great Schism of 1054, by showing the Orthodox that they could reunite with Rome and still remain eastern.

But things haven't quite turned out that way, mostly because of apprehensive policies of the Latin Rite power structure of the Church, which causes the Orthodox to say to

This policy, though condemned officially, is still institutionalized in the Vatican, which is largely controlled by rigid, legalistic and bigoted Latin Rite clerics. They have never really accepted the idea that one could be Catholic and yet be so "different." So over the centuries they have tried to make us tow the Latin line, and undermined our autonomy. They forbade the recently deceased leader of the Ukrainians from taking his rightful title of Patriarch of the Ukrainians Catholic Church. They have until this century encouraged the Jesuits and others in effort to get the Eastern Catholic people to join the Latin Rite.

And in this country our parishes have been shut down, our married priests been prevented from exercising their office, our children rebaptized, and our traditions generally disparaged or condemned, all under the approving eye of many of the American bishops and the Vatican Curia.

And the Latin rite Catholic people have not been much better. The attitude of many of them can best be summed up in the reaction of my little cousin after I took her to her first Ukrainian Divine Liturgy, "John, its all very nice, but why don't you want to be a normal Catholic." Now what are we supposed to do with attitudes like that?

What do I suggest? Well, since bigotry is rooted in ignorance, I would suggest that all of you who take your faith seriously find out about the Eastern rite. Read books, and articles on this branch of the Church. Encourage the theology department to bring in speakers and have workshops. Let's have an Eastern Rite Churches day (all Catholic colleges are supposed to have one, by Church law). Any maybe go to a Liturgy at one of the two Eastern Catholic churches in town, St. Michael's Ukrainian and St. John of Damascus' Melkite. It will count as your Sunday obligation and, who knows, you might even like it.

But please, give us a break. We've been second-class citizens in our own Church for long enough.

John F. Michalski is a student in the law school at Notre Dame.

The Observer

P.O. Box Q, Notre Dame, IN 46556

(219) 239-5303

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and as objectively as possible. Unsigned editorials represent the opinion of a majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community, and the free expression of varying opinions on campus, through letters, is encouraged.

Editorial Board

Editor-in-Chief Bob Vonderheide
Managing Editor Mark Worschke
News Editor Sarah Hamilton
News Editor Dan McCullough
Saint Mary's Editor Anne Monastyrski
Sports Editor Michael Sullivan
Viewpoint Editor Dave Grote
Features Editor Mary Healy
Photo Editor Pete Laches

Department Managers

Business Manager Dave Taiclet
Controller Maripat Horne
Advertising Manager Anne Culligan
Circulation Manager Jeff O'Neill
Systems Manager Kevin Williams

Founded November 3, 1966

A rearguard effort to reimpose discipline

We are watching a fascinating phenomenon in this election. Its most obvious sign is the presence of organized hecklers wherever Ferraro or Mondale speaks. They also showed up

Garry Wills

outrider

for Mario Cuomo's speech at Notre Dame. Their principal issue is abortion, and they act as if the candidates of the party now out of office were threatening to change the law rather than keep it they way it is.

On the face of it, this is odd. The protesters themselves want to change the law. They want to make abortion illegal once more. They are protesting against the status quo. Then why do they not protest the incumbents' appearances? These people have been in office, and they have not changed the law. Ronald Reagan put the "social issues" low on his agenda and has done no real politicking to change the law on abortion.

Things he cares about - his economic program, his Central America program, his defense budget - he has brought before Congress with a combination of many kinds of pressure. He has gone on television to reach the legislators' constituents with a specific plea.

He has done none of these things for abortion, or school prayer, or the limiting of contraceptive use among the young. On these matters, he has given a rousing reference or two before select audiences, and let it go at that.

Of course, he might say Congress would just block his efforts if he took these matters before it. But the Democratic House of Representatives has tried to block him on other matters, and he fought it. The difference with the social issues is that there is a large majority opposed to outlawing abortion, or returning prayer to the schools. And parts of that majority are as intense as the minority that favors a return to the prior situation.

Well, why doesn't the Great Communicator communicate? Educate? Get on television and make a strong speech on just why abortion is evil? He contents himself with saying we must protect life, and we must not presume there is no human life in a fetus. For all that, Reagan's own wife recently said she did not know whether she would have had an abortion if raped, and Reagan's own vice president has said he thinks raped women should have a right to an abortion - neither of which position would

satisfy the purists who demonstrate against Mondale or Ferraro. If the Great Communicator cannot communicate his ideas to his wife or his running mate, what chance has he with the nation?

Still, why do these demonstrators not protest against those who have power, and are not using it, rather than against those who have little chance, on the showing of the present polls, of gaining power?

If you look at the real sources of their indignation, I think you will find that they object of the Democrats not because their position is really very different from that of the Republicans. Rather, they resent the Democrats for admitting to the facts - for not pretending that a return can be made to the old morality, that laws can force people to act on beliefs they do not hold, that a moral revolution can be undone with a touch of good old discipline.

Even Ronald Reagan shows, by his actions,

that he does not believe in those simplisms, either. The difference is that he pretends to at times. He endorses the feckless moral gesture, which is enough to placate the zealots. This is the religious equivalent of his refusing to submit a balanced budget while calling for a balanced budget amendment to the Constitution. It is saying with St. Augustine, "Lord make me fiscally chaste, sometime - but not now."

The zealots are right, of course, when they say religion has played a large role in the American public life. What we are seeing is not a return to that condition, or a continuation of it, but a desperate last effort to remember religion's supremacy in sexual matters. Issues of contraception, adultery law, censorship and abortion did not have to bring clergymen into electoral politics because their power was already so great in so many social channels. The politicians had to act to please the clergy and their constituents.

What we have today is the breakdown of those prior controls, followed by a rearguard effort to reimpose discipline at a later stage of the social process, impinging on electoral politics itself. This is not only unconstitutional in spirit, it is a confession of failure on the part of the so-called Moral Majority. As Mario Cuomo said of the Pope's inability to persuade even Catholics to differ from the general population in their attitude toward abortion: When you cannot discipline your own, you try to get the law to discipline them and everybody else.

When you cannot get your own children to pray, you try to make the state do it. When you cannot get even Ronald Reagan to work against abortion, you punish Walter Mondale for saying it is politically hopeless to work against abortion. What we are witnessing is velleity as crusade.

(C) 1984 UNIVERSAL PRESS SYNDICATE

The world must laugh together

I have always been a good-humoured person. I enjoy cracking a joke and I certainly en-

Jurgen Brauer

reasoned culture

joy other people's jokes - the wittier, the better.

The hardest thing when travelling to or settling in another country is not, as one might surmise, to learn that country's language (after all, that other country may be Britain or New Zealand for the American). No, the hardest thing after one has mastered the host nation's tongue is to behave 'correctly'. And since one usually visits another country on a friendly mission one important facet of behaving correctly is to laugh at the proper time. Just imagine the embarrassment: you, the stranger, foreigner, alien or better: not so strange, foreign, alien anymore, are chattering away with some of your native friends; suddenly everyone bursts out with laughter! Except you - you just sit there and smile your 'laugh anyway' grin. You didn't catch the joke. You are the odd man out.

Then, also, you try to land a joke: chuckling, you tell your story and what happens? No one laughs! Nobody understood your joke and because it wasn't a joke to begin with; and because you're just an idiot laughing about his own uttering of words - or so you feel.

As is easy to imagine, not being able to laugh with others and not being able to get others to laugh with you makes one wonder. And it can make one insecure; insecure because you just aren't able to socialize correctly. As a consequence you begin to settle for serious talk where no laughter is needed - indeed where laughter would seem inappropriate. But since you don't know what it is in your words that causes natives to laugh or not to laugh you may inadvertently say something very funny in the middle of a supposedly dead-serious conversation. In other words, you may be able to control your words but not their effects. And not being able to control the effects of your efforts makes you feel like a baby.

Not being able to laugh is inhuman. To have to feel like a baby is dehumanizing. On top of this: your hosts will be most unlikely to help you out! Which is the reason why foreigners tend to band together when abroad. (And that is not a good idea, by the way.)

Don't get me wrong. I've cracked many

jokes since being here and people did laugh and also I've laughed a lot about other people's jokes - but, deep down, the very best of my jokes seldom make it across that cultural boundary. And that is true vice versa, I suppose: take, for instance, that Far Side rage. I understand that almost every American on campus almost always thinks that Larson's cartoons are just great fun. As for me, I almost never laugh about Far Side cartoons. Indeed, the most far off idea to have, it seems to me, is to clip one of those cartoons out of the *Observer* and to patch it on one's office or dorm door!

To summarize: I, being in America, don't laugh about your jokes and you don't about mine; you, being in another country, don't laugh about their jokes and they don't laugh about yours. That brings us to a dilemma: When Mondale and Reagan get to meet Gromyko I bet you you'll see them laughing *simultaneously* but they won't laugh *together*. Ponder this: our world cannot become a peaceful one if we don't learn to truly laugh together.

Jurgen Brauer is an economics graduate student and is a regular contributing Viewpoint columnist.

P.O. Box Q

Sullivan's performance not up to par

Dear Editor:

Of the approximately 7500 undergraduates here at Notre Dame it is almost unconceivable that you cannot find just one to fulfill the position of sports editor. Judging from recent events, it would appear that Mike Sullivan should at best have the title: pseudo-sports editor. One would assume, a priori, that by acquiring this position Sullivan has had some knowledge of the sports world. Of course, we all know what happens when one assumes. This is obviously the case concerning Sullivan and his Peerless Prognostications. One must question why "a random student picked at the discretion of the sports editor" should have a better overall record than the sports editor himself or anyone on his staff. In addition, one has to ask is Sullivan really just an Arts and Letters major trying to sweeten his resume by claiming to hold this job, or is he just doing a horrendous job attempting to be a sports journalist.

The record indicates that this past weekend Sullivan was only able to predict four out of fourteen of the contests correctly and the previous weekend he was equally as dismal choosing only four out of thirteen. What this points to after three weeks of the football season is a sub-par 14 to 25 record for a winning percentage of .358. More importantly this shows a very shallow understanding of what it is Sullivan is actually calling himself. Furthermore, *The Observer* appears to be

doing nothing in light of this dreadful performance within their ranks. I believe that Sullivan should be given one week in order to improve his record to at least .500. If this is not accomplished in this time period, then *The Observer* should consider more seriously its appointment of Sullivan to the position of sports editor.

Francis W. Harris
St. Edward's Hall

The term Hoosier

Dear Editor:

Like John Mennell ("Inside Wednesday," Sept. 19), I have sometimes been curious about the origin of the term *Hoosier*. Unfortunately my wild surmise that back in the old days some Yankee frontiersman probably responded "Whosieur?" to some French trapper's "Monsieur" has found no corroboration!

Helen P. Delaney
South Bend

ND alumnus saw both ends of spectrum

Dear Editor:

I am one alumnus who questioned the wisdom of last spring's alcohol edict ... until I attended a couple off-campus parties this past weekend.

Two students vividly represented both ends of the spectrum. The first was a drunken jackass who walked by my car at Campus View and ripped off my electric rear view mirror. The other drank water at a party, can you believe it (I couldn't) because he was driving

his friends that night. Each symbolizes the justifications for and against the alcohol debate.

It bothers me that I'll spend a couple hundred dollars to repair my car, but that's not the point. I probably would have bought that guy a drink or two if we had met earlier at a bar. Instead, his acts give the University its justification.

I've always advocated respect for students by treating them as responsible rather than assuming otherwise. I make time to see every student who visits my Washington office, and I go out of my way to help any Domer. So to all you students who occasionally drink water at parties ... thanks for giving me examples to strengthen my argument.

Gary J. Caruso
ND Class of '73

Faust the coach and Faust the man

Dear Editor:

This may or may not be Gerry Faust's year of redemption. The setting is right: three progressive years learning a higher level of football and a team totally recruited by him. But these speculations are for others. Time, as always, will be final judge of his football expertise. Mine is an account of Faust, the man.

Gerry Faust as a professional motivator is held accountable - even in his free time - to the words he preaches. Let me tell you what I experienced and see if he measures up.

Two years ago I approached Faust at a sports stag on behalf of a friend of mine, Craig Leaver. Craig had been totally paralyzed in an auto accident and needed inspiration. We both had played against Faust's high school

teams and knew of his ability to motivate.

Did he reply? We were invited to Notre Dame as his personal guests for the Michigan State game. He also gave us a tour of the campus on his one weekly night reserved for his family. Spotting us in the wheelchair section at the game, he came over and shook our hands and greeted all the other handicapped persons individually. He continues to communicate and asked us back this season for the Colorado game.

I since learned this behavior by Faust is more the norm than the exception.

He had nothing to gain by helping us. We were just two more strangers tapping into his already drum-tight schedule. But he took the time. For no greater reason than helping someone in a truly tough spot.

The Emperor Napoleon said, "All the scholastic scaffolding falls as a ruined edifice before one single word: faith." Faith is what Faust oozed in our brief times with him. Faith in God and in his own abilities. Faith - through a strong sense of spiritual confidence - in the positive. Notre Dame's football team, especially upper-classmen, will play with confident abandon only when the players' and coaches' faith in Faust is total.

Is Gerry Faust worth believing in? Take it from a couple of nobodies. Faust the coach and Faust the man are one in the same. He is real. And his intent is to maintain a strong winning tradition by demanding excellence. If Faust's substance of character will tip the scales, then faith in Notre Dame's football future is at hand.

Mike Gallagher
Joe Rehrert
Cincinnati, Ohio

The Observer Irish Extra

page 9

a sports supplement

September 28, 1984

Improving Irish hit road to take on Missouri

ND defense should have hands full with high-powered Tiger offense on national TV

By THERON ROBERTS
Sports Writer

Even though the Notre Dame football team looked like gangbusters in its rout of Colorado, the real tests for the Irish come in the next two weeks against Missouri and Miami.

The Tigers are a curious team. Curious in that they manage to upset national powerhouses one game and lose the next to the walkover opponents to whom they have no business losing.

Does that sound familiar? No wonder, because, recently, Notre Dame and Missouri have been labeled by some as the "mystery teams" of college football.

Let's go back to the year 1976. A less than consistent Missouri team pounded Southern Cal at Los Angeles, beat Nebraska at Lincoln, and edged Ohio State at Columbus. Each of those teams finished the season with a top-ten ranking. On the other hand, home was no place like home for the Tigers, as they lost to then-hapless Illinois, Iowa State and Kansas en route to a 6-5 season record.

In 1978, current head coach Warren Powers' initial campaign, the Tigers knocked off then-defending national champion Notre Dame in the first game of the season. The Irish fumbled and stumbled their way to a 3-0 defeat at the hands of Mizzou in that last meeting of the two teams. Also in that year, Missouri again upset the Cornhuskers, but fell to Oklahoma State and Colorado.

Last season the Tigers finally exhibited the home-field advantage at Faurot Field. A loss to the Tigers in Columbia was the only regular-season blemish for Big-Ten champion Illinois. Big-Eight opponent Oklahoma also fell victim to Missouri for the second-straight time on the Tigers' home turf. But road losses to Wisconsin and Kansas spoiled hopes of a stellar season.

The evidence definitely shows that Missouri can knock off the favored teams. But is Mizzou's giant-killer reputation overstated? Do Tiger fans expect big upsets from their team?

"This is a big week in Columbia," says Powers. "Notre Dame has a great reputation. It's like when we play Oklahoma or Nebraska. We have a sellout for this game and not for any other game this season."

Don't let anyone tell you that the Tigers will not be up for this game. Their record may be 1-2, but Irish head coach Gerry is right when he describes them as "the best 1-2 team in the country." Missouri has three top-ten teams remaining on its schedule in Nebraska, Oklahoma

and Oklahoma State — and people in Columbia are not counting on their team to finish 1984 with six losses. That means one of the "big" teams, a list which includes Notre Dame, will undoubtedly fall.

Missouri's offense vs. Notre Dame's defense:

Powers has had quite a dilemma at quarterback so far this season. No, it is not a shortage of talent, but rather an overabundance of it. Junior Marlon Adler was the seventh-ranked passer in the nation last year, according to NCAA tabulations, but emerged from spring practice as the Tigers' second-string quarterback. Adler has since regained his starting position from fellow junior Warren Seitz.

Between them, Adler and Seitz have thrown for over 700 yards and sport a 60-percent completion rate. Adler, at 6-0, 186 pounds, has a fine throwing arm and is the more experienced of the two. Seitz, on the other hand, is a menacing 6-4, 220 pounds, and adds more of a running threat to the Mizzou offense. Seitz and Adler have combined to rush for 169 yards in three games.

The Tigers possess a multi-dimensioned offense which uses the play-action pass, quarterback rollout and option to perfection. Missouri has been no slouch at

see MIZZOU, page 11


George Shorthose
UM flanker

Tacklebuster

Mark Brooks leads way through hole

By JERRY MELIA
Sports Writer

Many things went right for the Irish football team last weekend at Notre Dame Stadium as it routed the Buffaloes of Colorado, 55-14. Although Colorado is not considered a national power, the win gave the team some much-needed confidence as players in important positions performed well.

The Irish running game was particularly potent as it racked up 212 yards. For Notre Dame to be a national contender and to have a successful season its running game has to be at least as efficient as it was last weekend.

Mark Brooks should play an important role in this success as he has been an integral part of the Irish backfield for the past three years.

Brooks came to Notre Dame in 1981 from Moeller High School in Cincinnati where he holds records for career rushing yards, career points, longest scoring run and single-game rushing yardage. These achievements on the field helped his team to undefeated seasons in both his junior and senior years.

The explosive fullback was a two-time all-state pick and was named Ohio player of the year during his final season. His efforts also earned him consensus prep all-American honors after being mentioned in many popular publications.

"I had great expectations coming to Notre Dame," says Brooks, "because of the quality of the school and the caliber of the football program."

When his college career first began, it seemed that the adjustment to the college system would be rather easy since his high school coach, Gerry Faust, took over the head coaching duties at Notre Dame the same year Brooks enrolled at the University. Although this 6-3, 228-pound senior admitted that it was easier to adapt to the system designed by Faust, he pointed out that the coach showed no favoritism to his Moeller graduates. "It became more difficult when the system was changed the following year," says Brooks. "It was like I was starting all over again."

During his freshman season, the communications major participated in all but two games. He tallied 126 yards on 24 carries and pulled in three receptions for 20 yards for the season. The highlight of his 1981 campaign was a 12-yard touchdown run in the final minutes against Air Force. His talents obviously did not go unrecognized by the coaching staff as he saw more playing time on offense than any other freshman except Joe Howard.

The Cincinnati native saw action in every game during his sophomore year. He earned his first start against Arizona when Larry Moriarty was incapable of

see BROOKS, page 11


Mark Brooks
ND fullback

Mizzou's double-threat QB combination


Warren Seitz
6-4, 220 pounds, Junior

Passing

33 attempts, 18 completions, 313 yards
.545 percentage
1 interception, 2 touchdowns

Rushing

30 carries, 118 yards, 3.9 yards per carry
3 touchdowns, longest carry — 50 yards (touchdown)

Total Offense

431 yards, 143.7 yards per game

Marlon Adler
6-0, 186 pounds, Junior

Passing

44 attempts, 28 completions, 410 yards
.636 percentage
2 interceptions, 3 touchdowns

Receiving

1 catch, 31 yards

Rushing

24 carries, 51 yards, 2.1 yards per carry
0 touchdowns, longest carry — 18 yards

Punting

14 punts, 584 yards, 41.7 yards per punt

Mike Gann
ND defensive tackle


Worrying the Pass Pass rush is key to defense and Mike Gann once

By LARRY BURKE
Sports Writer

While the Notre Dame defense is just beginning to establish itself this season after turning in its first consistent game-long performance of the season, a few players have been turning in outstanding individual performances all season long. One of these players is defensive tackle Mike Gann, Notre Dame's veteran on the defensive line.

Gann, along with the rest of the Fighting Irish, has been improving steadily this season. The senior left tackle has been leading the resurgence of Notre Dame's "Gold Rush" by posting four sacks in three games thus far, dropping opposing quarterbacks for a net total loss of 57 yards. Gann, who also has 14 tackles to his credit, believes that the Irish are just beginning to shift into high gear.

"We're trying to build our season on momentum," says Gann. "For the past couple years we've started out on track. We started out my sophomore year ('82 season) by winning our first four games, and we had some momentum going, but then it kind of dropped. What we've done to improve ourselves this season is go back to basics — come off the ball, shoot out, and stay low. We started out against Purdue and we wanted to razzle-dazzle them with a few stunts on defense, but then we just decided to get back to basics, and found ourselves in the second half of the Michigan State game."

The Irish trailed 17-3 at halftime against the Spartans, but came roaring out of the lockerroom in the second half to dominate the Spartans and win, 24-20. The defense played a big part in that victory, and Gann cited some key halftime adjustments as the reason for Notre Dame's recovery.

"When we went in at halftime, we were still confident that we could win the ballgame," says Gann. "We got on the chalkboards with the coaches and saw what Michigan State's weaknesses were. That's something that's very important at halftime — to get on the chalkboard and figure out what the weaknesses are and capitalize on those weaknesses. That's exactly what we did in the Michigan State game."

Halftime has not been the only time that the Notre Dame defense has had to make adjustments this year. With the arrival of new defensive coordinator Andy Christoff last spring came a new defensive alignment for the Irish. Christoff has decided to go to the 3-4 defensive system, as opposed to the 4-3 alignment employed by Notre Dame last season.

"The 3-4 puts a little more pressure on the defensive line, as far as getting a pass rush," explains Gann. "The offensive line is able to double-team all three defensive linemen if they do it right. We've had some key injuries to the outside linebackers, with Mike Golic getting hurt the first game against Purdue (and Mike Larkin going down in the preseason), so we've had to make some adjustments there. But the 3-4 is working out nice, it's

coming along. We're not just sticking with that, though — we're coming in, like we came in to get some pass rush against Colorado. We put in our nickel defense, which rushes four down lineman, and that seemed to help us a lot on passing down situations.

"Overall, I like the 3-4. It's given us good coverage in the backfield, and we've needed to improve on that, along with our pass rush. Mixing it up, I think, is the key. Coach Christoff is a great defensive coordinator. He knows how to mix the game up. When we started the season against Purdue, we ran a lot of 3-4, but had some problems with the pass rush and in the defensive backfield. The defense really let the team down that day, but since then we've gotten back on track with the 3-4."

Gann is getting himself on track, too. Having accounted for four of the team's seven sacks himself, he is on the way to his best season ever. He cites his improved quickness as one reason for his improved play this year. "I ran more than I usually have in the summertime," says Gann. "With the way football is now, speed is the main thing you need for the pass rush. Offensive tackles range from 260 to 300 pounds these days, and you've just got to work on your speed to get around them. The philosophy of the pass rush has changed. It used to be that you'd try to bowl over an offensive lineman to get to the passer, now the philosophy has moved more towards speed and getting around the outside."

In addition to his quarterback sacks, Gann has registered a high number of tackles, more than many of the linebackers and defensive backs. He attributes this to the changing philosophy on the defensive line. "Things have changed," says Gann. "With our new (defensive line) coach, Coach Lantz, the philosophy of the defensive line play has changed. Last year and the year before was a different philosophy — hold up the offensive linemen and plug up the holes, so that everyone can converge in on the play, mainly the linebackers. This year it has changed a little. When Coach Lantz came in, he wanted us to get off the ball, so penetration is the key to this year's defensive line play. It's changed the style of our defense considerably."

With the depth that the Irish have on the defensive front this season, Gann has the luxury of not having to overextend himself. The Irish have Mike Griffin and Eric Dorsey at the nose tackle spot, and Wally Kleine, Greg Dingens and Tom Rehder at the tackles. A shoulder injury will keep Dingens out of the Missouri game, but otherwise the Irish will be at full strength across the defensive front, enabling everyone to stay fresh.

"I think it's great for us (to be so deep)," says Gann. "It's an asset for a defensive line to have five or six defensive linemen that can play. We have great depth on the defensive line, and when I get tired, I know that the person coming in will be just

as effective. That is a key in a situation."

The Missouri Tigers have a junior quarterback Marlon Adler who has connected on 28 of 44 passes for 410 yards and three touchdowns. Gann is concerned about the possibility of Adler's emergence.

"Adler is a swift quarterback to the outside real quick — we've faced so far this year, the quickest we'll face all year. So key to this week's game."

Protecting Adler will be an rivals Notre Dame's in size, so will have to rise to the occasion and mount a substantial pass rush going to be the best offensive

continued from page 9

playing because of an ankle injury. During the 1983 campaign, he played in twelve games although he was injured for most of the season. Gann was sidelined with an injury when he was awarded the game ball because of his performance against the California Golden Bears. Gann was very well in an earlier game when he scored on a 31-yard run in the Liberty Bowl victory in which he picked up 26 yards. His final totals for the season are 35 carries for a 5.1 average.

Now in his senior year, B

the starting job from Smith.

of the team, he also realizes

greater than in the past. "I

because I am a senior whos

field in clutch situations is

you're a freshman, you're k


upon. You're the low man o

as time goes on, you earn a

Pre

1970

ND 24, Mizzou


Marlon Adler

er e again leads the charge

fourth-quarter
a proficient passer in
dler. A walk-on, Adler
asses (64 percent) this
ee touchdowns. But
ore than Adler's passing.
ek," he says. "He gets
quicker than anyone
nd probably the
o containment is the
n offensive line that
o Gann and company
ion if they are to
n. "They're definitely
e line we've faced so far

this year," says Gann of the Tigers' front five. "I've seen them on film, and they come off the ball really well, they really shoot out. They have a good running attack, and it's going to be a difficult task for us. But I think we're up to the challenge. I'm positive it's going to be a brawl out there, it's not going to be one of those easy-going kind of games. They (Missouri) are starting to roll offensively, with momentum from last week's game (a 47-30 victory over Mississippi State). They scored a lot of points last week, and we scored a lot of points against Colorado, and we've got some momentum going, so I think it's going to be a kick-down, drag-out fight to the end."

Gann, undoubtedly, will be in there fighting all the way to the finish.

... Brooks

injury.
gn, Brooks played in all
only started against
lose friend Chris
ankle injury. He was
use of his excellent
dets. He also played
against Colorado
d touchdown run, and
over Boston College
ards on two carries.
n were 180 yards on

A 2-1 record at this point of the season is not as good as he had hoped, but he has not given up hope for an excellent season. He feels the main problem with the team thus far has been the high number of turnovers which afflicted the Irish in their first game-and-a-half. "We can't afford to make mistakes against good teams because they will capitalize," he says. "If we can cut down on these (mistakes) we can go a long way."

The Irish running game is an important part of the future success of the team. There is a great deal of competition in the backfield with certain members receiving a great deal of publicity. Brooks realizes his role as a fullback at Notre Dame is primarily to block and to gain yardage in short situations.

"I just try to do what is expected of me," he says. "If I do this, then I am satisfied."

It's an attitude like this that makes Mark Brooks a much more valuable asset to the team than his statistics show. He helps the team more than just on the field, but off it as well.

vious Meetings

1972
Mizzou 30, ND 26

1978
Mizzou 3, ND 0

continued from page 9

racking up yardage on offense (475 yards per game, ranked fifth in the nation) or putting points on the scoreboard (35 points per game, ranked 12th).

Talent and depth are the key words in the Tiger running and receiving spots. Sophomore tailback Jon Redd leads the Missouri ground game with 170 yards rushing and an average of 5.9 yards per carry. Fullback Eric Drain, a junior, led the Tigers in rushing last season and has totalled 136 yards so far. Both of them are speedsters who have the ability to break open a long gainer.

Providing depth in the backfield is last season's second-leading rusher Santio Barbosa. Barbosa, a junior fullback who rivals Irish defensive back Hiawatha Francisco for the most colorful name in college football, has been used only sparingly this year. In addition, freshman Darrell Wallace and junior Manny Henry are available at the tailback position.

When the Tigers go to the air, which probably will be often, the main target for Adler and Seitz will be senior flanker George Shorthose. Shorthose led Mizzou with 32 receptions in 1983, and already has half of that total in three games, including three catches for touchdowns.

Senior Andy Hill is the Tiger deep threat, averaging 22.6 yards per reception on eight catches. Adrian McBride, a junior also with eight receptions, will miss the game because of a knee injury. Tony Davis, with four grabs, is the Tiger tight end.

Mizzou's running backs have essentially been left out of the passing attack in the first three games. But, taking into consideration the success Irish opponents have experienced through the air on the shorter routes, expect that to change on Saturday.

The offensive line by no means lacks size, but some of the players have limited game experience. The veteran of the crew, which averages 6-3, 271 pounds, is senior Phil Greenwood. Greenwood, who was named to the all-Big Eight academic first team last year, is the only returning starter for the Tigers on the line.

The remaining four slots on the line include a pair of 280-pound tackles. It seems the Irish will have finally met their match in terms of size on the offensive line.

"Offensively, they are an excellent football team," says Faust. "The thing that impresses me the most about Missouri is the number of skilled-position players they have."

Defensively for Notre Dame, the secondary play was the best news in last week's victory over Colorado. The question remains whether the defensive backs can continue to surrender only a small amount of passing yardage against the more-talented passing attack of Missouri.

The key to the improved pass defense has to be attributed, at least in part, to the increased pressure on the quarterback by the Irish linemen. Mike Gann leads the resurging line with four sacks. Tackle Greg Dingens is doubtful after suffering a slight shoulder separation in the Colorado game.

The linebacking situation is looking a lot better for the Irish and should continue to improve. Mike Kovalski and Mike Golic, neither of whom saw action last week, will play this week and Mike Larkin probably will be ready in time for Miami. Add this to the improved play of Robert Banks and the valuable contributions of Rick DiBernardo and things are looking much better than they did against Purdue.

Notre Dame's offense vs. Missouri's defense:

Offensive coordinator Ron Hudson got the word from Faust to call more pass plays on first down, and, as a result, the Irish offense has become much more unpredictable than in the past.

When your quarterback is on a hot streak as Steve Beuerlein is, throwing is even more imperative. The sophomore has completed 18 of his last 21 passes, dating back to the second half against Michigan State. Considering that the Missouri defense is giving up an average of 250 yards per game through the air, Notre Dame may be trying to find excuses to throw the ball against the Tigers.

Mark Bavaro continues to lead the Irish receiving corps with 10 receptions. The recovery of Joe Howard who should be back at full strength after being hobbled by a hamstring problem, should be big help, also.

"They have a good sophomore quarterback in Beuerlein," Powers says. "He surely doesn't play like a sophomore. Also, Bavaro is one of the best tight ends I've seen."

To counter the Notre Dame passing game, Missouri has only one returning starter in the secondary who will play against the Irish. Jerome Caver, a senior strong safety, is the leader among the defensive backs and will see his first action since an opening-game ankle injury. Caver was the third-leading tackler on last year's squad with 72 stops. He also had seven tackles

for lost yardage, three quarterback sacks and two fumble recoveries.

Two other returning starters are out for the game with injuries — seniors Terry Matichak at free safety and Jeff Hooper at cornerback. But, because depth was to be a major strength in the Missouri secondary, the backups are very capable players.

Wallace Snowden, a senior, and Tony Facinelli, a junior, will get the call at the cornerback positions. Facinelli has two of Mizzou's three interceptions. Sophomore Anthony Frazier, slated to fill in at free safety, is the team's second-leading tackler with 19.

"We are a struggling football team — especially on defense," comments Powers. "We have played sporadically, and the injuries at defensive end and in the secondary have really hurt us."

Part of the reason the Tigers are having difficulty defending against the pass is that they lost both of their defensive ends to graduation. Juniors Lenson Staples and Eric Troy will try to make up for the loss of over 100 tackles and 13 stops for lost yardage.

Missouri has average size on the defensive line, except for the ends, who are quite small. Troy, a converted running back, occupies one end spot although he is only 6-1, 202 pounds. Junior nose tackle Steve Leshe returns to his position and can clog up the middle quite well.

Tracey Mack, a senior, is the leading tackler for the Tigers with 30 stops from his inside linebacker position. Mike Vestweber, a 6-2, 220-pound sophomore, is questionable for Saturday's game after suffering a shoulder injury in the Mississippi State game.

The potential explosiveness of the Notre Dame running game concerns the Tiger head coach. "Their fullbacks (Mark Brooks and Chris Smith) are intimidating and Allen Pinkett and Alonzo Jefferson are very quick. They are the best backs we'll have faced all year."

A lot will ride on the effectiveness of the Notre Dame line against Missouri's big, quick people up front. A continued mixing of plays will help, but as Faust says, "In this game, the battle will be won in the trenches."

The kicking game and specialty teams:

The adage that specialty teams do win and lose football games was never better exemplified by two teams than it is when one compares Missouri and Notre Dame.

Missouri had a 28-7 lead after three quarters against Wisconsin but saw it evaporate after two blocked punts set up two Badger touchdowns. The Irish, in contrast, used the blocked punt to their advantage against Michigan State.

Marlon Adler doubles as Mizzou's punter, a la Blair Kiel. Adler began his career as a walk-on punter and averages 41.7 yards per kick.

Senior Brad Burditt handles the placekicking duties for the Tigers. Burditt has connected on three of five field goals and is 10-11 in extra-point conversions.

Shorthose was Missouri's leading return man in 1983 and continues to lead the Tigers in the kickoff return department with a 21.4-yard average. Mizzou has only managed four punt returns thus far this season.

After the Irish weathered two games of "return bloopers," the specialty teams emerged from the Colorado game in fine fashion. The sure hands of Troy Wilson have not dropped a punt return since he took over the returning duties. Notre Dame has also found that good field position can be the result of long kickoff returns, when Francisco and Jefferson accounted for returns of 80 and 41 yards, respectively.

Mike Viracola and John Carney have removed any doubts from Faust's mind that the kicking game was going to be a problem this season. "The kicking game has been a pleasant surprise to me. We have had a vast improvement since the beginning of the season."

The keys to the game:

Again, the Notre Dame defense will meet a talented quarterback (in this case two of them), and will be faced with the challenge of stopping the pass. The one big difference in this game is that Missouri's offensive line matches up well as far as size is concerned. The Irish must put pressure on the Tiger quarterbacks, but also remember that they can scramble.

There is no question that the Irish are capable of moving the football against Missouri, but Notre Dame's ability to avoid turnovers will be the key on offense, as it has been over the past six quarters.

The task at hand for the Irish defense is to control the line of scrimmage and to not give up the big play. It sounds simple enough.

A win or loss at Missouri could have a big impact on the outcome of the rest of Notre Dame's season. A win would give the team confidence against tougher opponents to come, but a loss could make this the beginning of another long season.

NOTRE DAME VS. MISSOURI

THE GAME

GAME: Fighting Irish vs. Missouri Tigers

SITE: Faurot Field (62,000)

TIME: 2:50 EST; Saturday, Sept. 29, 1984

TV-RADIO: ABC Sports National Telecast
Keith Jackson, Frank Broyles, Tim Brant

TCS/Metrosports/ESPN Replay Network
Harry Kalas and George Connor

Notre Dame Mutual Radio Network
Tony Roberts, Pat Sheridan, Luther Bradley
WNDU-AM 1500

SERIES: Missouri 2, Notre Dame 1

LAST MEETING: September 9, 1978
Missouri 3, Notre Dame 0

RANKINGS: (AP) Notre Dame 19th, Missouri unranked

TICKETS: Game is sold out

THE SCHEDULE

NOTRE DAME	MISSOURI
SEPT. 8 lost to Purdue, 23-21	SEPT. 8 lost to Illinois, 30-24
SEPT. 15 def. Michigan St., 24-20	SEPT. 15 lost to Wisconsin, 35-34
SEPT. 22 def. Colorado, 55-14	SEPT. 22 def. Miss. State, 47-30
SEPT. 29 at Missouri	SEPT. 29 NOTRE DAME
OCT. 6 MIAMI	OCT. 6 COLORADO
OCT. 13 AIR FORCE	OCT. 13 at Nebraska
OCT. 20 SOUTH CAROLINA	OCT. 20 at Kansas State
OCT. 27 at L.S.U.	OCT. 27 at Iowa State
NOV. 3 Navy at Meadowlands	NOV. 3 at Oklahoma
NOV. 17 PENN STATE	NOV. 10 at Oklahoma State
NOV. 24 at Southern Cal	NOV. 17 KANSAS

Mizzou Stats

TEAM STATISTICS	UM	OPP
TOTAL OFFENSE YARDS	1425	1256
Total Plays	235	210
Yards per Play	6.1	6.0
Yards per Game	475.0	418.7
PENALTIES-YARDS	14-104	14-121
FUMBLES-LOST	6-2	12-5
TOTAL FIRST DOWNS	71	65
By Rushing	34	29
By Passing	33	34
By Penalty	4	2
THIRD DOWNS-CONV	39-17	38-16
Percentage	.436	.421
POSSESSION TIME	102:02	77:58
Minutes per Game	34:01	25:59

RUSHING	G	NO	YDS	AVG	TD	LG
Redd	3	29	170	5.9	0	57
Drain	3	36	136	3.8	4	12
Seitz	3	30	118	3.9	3	50
Boyd	2	18	66	3.6	1	9
Adler	3	24	51	2.1	0	18
Wallace	2	7	47	6.7	0	19
Henry	2	8	38	4.6	0	13
Moore	1	1	25	25.0	0	25
Barbosa	3	3	24	8.0	1	19
Hill	3	1	-1	-1.0	0	-1
MISSOURI	3	157	671	4.3	9	57
OPPONENTS	3	110	506	4.6	7	57

THE STATISTICS


TEAM STATISTICS	ND	OPP	RUSHING	G	NO	YDS	AVG	TD	LG
TOTAL OFFENSE YARDS	950	927	Pinkett	3	57	196	3.4	6	13
Total Plays	196	199	Jefferson	3	23	83	3.6	2	10
Yards per Play	4.8	4.7	Brooks	3	16	80	5.0	2	12
Yards per Game	316.7	309.0	Smith	3	10	34	3.4	0	11
PENALTIES-YARDS	15-96	16-151	Flemmons	1	10	31	3.1	0	15
FUMBLES-LOST	6-5	7-4	Monahan	3	2	17	8.5	0	10
TOTAL FIRST DOWNS	61	53	Miller	2	1	13	13.0	0	13
By Rushing	32	21	DeHueck	1	3	11	3.7	0	6
By Passing	26	29	Stams	3	1	5	5.0	0	5
By Penalty	3	3	Machtolf	1	2	3	1.5	0	2
THIRD DOWNS-CONV	37-20	38-14	Carter	1	2	1	0.5	0	1
Percentage	.541	.368	Grooms	1	1	-12	-12.0	0	-12
POSSESSION TIME	86:46	93:14	Beuerlein	3	13	-26	-2.0	0	5
Minutes per Game	28:55	31:05							

SCORING	GTD		PA		R-PA		S		FG		TP											
Pinkett	3	7	0-0	6-1	0	0-0	42	PASSING		G	NO	CO	PCT	INT	YDS	TD						
Carney	3	0	11-11	0-0	0	2-2	17	Beuerlein	3	52	35	.673	4	497	3							
Jackson	3	2	0-0	0-2	0	0-0	12	Grooms	1	3	2	.667	0	17	0							
Brooks	3	2	0-0	2-0	0	0-0	12	Andrysiak	1	0	0	.000	0	0	0							
Jefferson	3	2	0-0	2-0	0	0-0	12															
Chura	1	0	1-1	0-0	0	1-1	4	ND	3	55	37	.673	4	514	3							
Von Wyl	1	0	1-1	0-0	0	0-0	1	OPP	3	70	42	.600	5	568	3							

RUSHING	G	NO	YDS	AVG	TD	LG
Pinkett	3	57	196	3.4	6	13
Jefferson	3	23	83	3.6	2	10
Brooks	3	16	80	5.0	2	12
Smith	3	10	34	3.4	0	11
Flemmons	1	10	31	3.1	0	15
Monahan	3	2	17	8.5	0	10
Miller	2	1	13	13.0	0	13
DeHueck	1	3	11	3.7	0	6
Stams	3	1	5	5.0	0	5
Machtolf	1	2	3	1.5	0	2
Carter	1	2	1	0.5	0	1
Grooms	1	1	-12	-12.0	0	-12
Beuerlein	3	13	-26	-2.0	0	5
NOTRE DAME	3	141	436	3.1	10	15
OPPONENTS	3	129	359	2.8	3	23

PASSING	G	NO	CO	PCT	INT	YDS	TD
Beuerlein	3	52	35	.673	4	497	3
Grooms	1	3	2	.667	0	17	0
Andrysiak	1	0	0	.000	0	0	0
ND	3	55	37	.673	4	514	3
OPP	3	70	42	.600	5	568	3

DEFENSE	TMTL	YDS	PBU	FR	BK
Furjanic	38	0-0	1	0	0
Kovaleski	29	1-3	2	0	0
Johnson	21	0-0	1	0	0
Banks	18	0-0	0	0	0
Gann	14	4-57	0	1	0
Griffin	13	1-4	0	0	1
McCabe	13	0-0	0	0	0
Ballage	12	0-0	2	0	0
Figaro	12	0-0	0	0	0
Wilson	11	0-0	0	0	0
DiBernardo	10	0-0	2	0	0
Kleine	10	1-1	0	1	0
Dingens	9	2-12	0	1	0
Francisco	7	0-0	0	0	0
Butler	7	0-0	0	0	0
Bars	7	0-0	0	0	0
Lawrence	6	0-0	1	1	0
Haywood	6	0-0	0	0	1
Dorsey	5	0-0	1	0	0
Bobb	5	0-0	0	0	0


PEERLESS PROGNOSTICATORS(?)

Each week, the *Observer* sports staff, a random student picked at the discretion of the sports editor and some well-known figure in the Notre Dame community predict the outcome of the week's major college football games. Records are compiled as to how each person does against the spread. In other words, it isn't enough to pick the winner of a given game. The person must pick the winner and give the underdog points. Home team is in CAPS.

IOWA over Illinois by 4
Texas over Penn State by 2 (at Meadowlands)
Nebraska over SYRACUSE by 24
MICHIGAN STATE over Purdue by 3
PITTSBURGH over West Virginia by 2.5
Clemson over GEORGIA TECH by 7
Michigan over INDIANA by 20.5
ALABAMA over Vanderbilt by 7.5
STANFORD over Arizona State by 1
UCLA over COLORADO by 11
SOUTHERN CAL even with Louisiana St.
Georgia over SOUTH CAROLINA by 3.5
WISCONSIN over Northwestern by 21
Notre Dame over MISSOURI by 3.5


Larry Burke
Sports Writer
18-21
.462


Jeff Blumb
Asst. Sports Editor
14-25
.359


Mike Sullivan
Sports Editor
13-26
.333


Theron Roberts
Sports Writer
13-26
.333


Ed Domansky
Sports Writer
13-26
.333


Dennis Grace
Guest Celebrity
18-21
.462
(last week — 6-8)


Dava Newman
Random Student
21-18
.538
(last week — 7-7)

Hawkeyes
Longhorns
Cornhuskers
Boilers
Panthers
Jackets
Hoosiers
Commodores
Devils
Bruins
Tigers
Bulldogs
Badgers
Irish

Illini
Longhorns
Cornhuskers
Spartans
Mountaineers
Tigers
Hoosiers
Commodores
Cardinal
Bruins
Trojans
Gamecocks
Wildcats
Tigers

Hawkeyes
Lions
Cornhuskers
Spartans
Panthers
Jackets
Wolverines
Tide
Devils
Bruins
Tigers
Bulldogs
Wildcats
Irish

Hawkeyes
Longhorns
Orangemen
Boilers
Panthers
Jackets
Wolverines
Tide
Cardinal
Bruins
Trojans
Bulldogs
Badgers
Irish

Illini
Longhorns
Cornhuskers
Boilers
Mountaineers
Tigers
Wolverines
Tide
Cardinal
Bruins
Trojans
Bulldogs
Badgers
Irish

Hawkeyes
Lions
Cornhuskers
Spartans
Panthers
Tigers
Hoosiers
Tide
Devils
Bruins
Tigers
Bulldogs
Wildcats
Irish

Illini
Longhorns
Cornhuskers
Boilers
Panthers
Tigers
Wolverines
Tide
Devils
Bruins
Tigers
Bulldogs
Wildcats
Irish

Letters to a lonely God

The pied piper

by Rev. Robert Griffin
features staff writer

John was planning to get married, and though he was a Catholic, he was not going to be married in a church ceremony.

"I talked with the pastor, and he wanted to know if I attended Sunday Mass. I told him I didn't. The pastor said if that's how things were with me, he couldn't let me have a Catholic wedding." John shrugged his shoulders. "I decided if the Church wasn't interested in marrying me, I wasn't interested in being a Catholic."

It's not my place to tell a pastor how to run his church. However, I've known John and his large family for many years. He has a conscience so Christian that it keeps getting him in trouble. I think it satisfied his sense of justice that he was being punished for his carelessness in skipping Mass. Some Catholics don't go to Mass because they are indifferent. John's staying away was part of the personal idealism he was working out, if you can believe it.

"John," I said, "the Catholic Church is Noah's ark, and there's room on board for you. You're going to be married in church where you belong." With his cooperation, we worked things out. Now he is raising a Catholic family of his own.

The neighbor named Nate who led me as a kid to the Catholic Church was an Irishman who drank too much. My father who never touched a drop, didn't care for Nate, but he could scarcely order me to avoid a neighbor whose children I went to school with. I never saw Nate drink, because every year he went to the priest, and made his annual pledge not to touch alcohol. When the time of abstinence was over, he would go on a bender, and his wife kept him out of sight until he was sober again.

Every day, I spent time with him, listening to him tell stories and arguing religion. He kept pressing Catholic truths on me, and I wore

out several preachers getting the answers to bring back to him. My father was right to worry about Nate's influence. Nate was the pied piper leading me to the mountain where my family, so to speak, would lose me to the pope.

Nate never hid much from me. His father had made a pile of money as a bootlegger, and I heard stories of Catholics who raised Cain with the official Protestant morality encoded in the law prohibiting the sale of liquor. From Nate, I learned which underworld figures were Italian and Irish, and how some of them, who had Catholic mothers or girl friends praying for them, died in the grace of Christ with a priest to give them absolution.

They were no-good bums working for syndicates of crime with names like Murder, Inc. But at the end, God's mercy took them home to heaven. I knew the history of Catholic movie stars and politicians; how God sent them good luck if they practised their faith, and bad luck if they lived as apostates.

I heard numerous variations on the theme of the Good Thief dying in mansions or pigstys, with the Lord, pleased with some token gesture of fidelity like finding a scapular medal around a scoundrel's neck, coming in with the punch line: "Today, thou shalt be with me in paradise." An old sailor, who had betrayed a sweet-heart in every port, came safely to the snug harbor of salvation, Nate said, because he never forgot his rosary. By the time he closed his eyes in death, he only had three beads left to pray on.

Nate died while I was a seminarian. In his last years, with his wife dead, his life got out of control from the booze. He attached his hope of salvation to the help he had given me, leading me toward the Church.

"He who helps a boy to the altar, I will in no way cast out," Nate said

as though he were inventing Scripture. My becoming a priest was his substitute for wearing a scapular or clutching the beads. Long before I read Graham Greene or the French Catholic novelists, I knew the Catholic Church was *refugium peccatorum*, the refuge of sinners.

Protestants were more successful in assembling congregations of the righteous. At St. Dominic's, you could find Hennessy the bartender; some of the women of easy virtue from the fancy house; the notorious Mrs. Casey, kept, they said, by Fagin, the lawyer; gamblers from the Blue Moon Cafe, well known on the water front; and in the front pew, their heads held high, the mother and unmarried sisters of Monsignor Houlihan, the haughty domestic prelate. The Catholic Church was truly, as Nate would say, a net straining with a mixed catch of fish; a field where the wheat and tares grew up together.

Christ said: In my Father's house, there are many mansions. The theologians have a mansion. The canon lawyers and liturgists have mansions reserved for them. Each has its own jargon and point of view. It seems to me that pastors have a mansion too; the sheepfold belonging to the shepherd who rounds up the strays.

The strays get confused by law, or liturgy, philosophy and theology, but they will listen to the kindness of a shepherd's voice. Other sheep I have that are not of this fold, Christ said. They are not necessarily black sheep, or dropouts, though they may be so. Speak words of love to them, and they will follow you anywhere. But if you come on like an establishment teaching them the only correct way of thinking or praying, they'd prefer to join the Elks' Club or Eaters' Anonymous.

Nate's view of the Catholic Church might have been sentimental, but I loved him as the pied piper. He piped me onto Noah's ark with a shepherd's song. The ark is as wide as the mercy of God. You can pay for your passage with the broken beads from a rosary.

What's Happening...


•MOVIES

Tonight and tomorrow the Student Activities Board continues its Clint Eastwood series with "Sudden Impact." Sandra Locke also stars in the film which will be shown at 7, 9:15, and 11:30 at the Engineering Auditorium. Admission will be \$1.50.

The Friday Night Film Series will present "Confidentially Yours." This 1983 French film (with English subtitles) is director Francois Truffaut's affectionate tribute to the screwball comedies of the 1930's and the stylish film noir mysteries of the 1940's. The film will be shown at 7:30 and 9:30 in the Annenberg Auditorium and admission will be \$2.50.

•MUSIC

On Sunday, Laura Klugherz will be presented by the music department in a faculty violin recital. Accompanied by William Cerny, pianist, she will perform works of Rodrigo, Bartok, Sarasate, and Faure. The performance will begin at 4 p.m. in the Annenberg Auditorium. Admission is free.

Be sure to JUMP in your car this weekend and road trip to Merrillville, Indiana where the Pointer Sisters will be performing at the Holiday Star Theatre on Sunday. The concert will begin at 8 Sunday evening and tickets are \$14.95. For ticket information, call 769-6600.

•ART

A new exhibit begins today and will be at the Snite until Oct. 28. The exhibition, "Robert Arneson: Masks and Portraits," was organized by Landfall Press, Inc. of Chicago. Arneson, best known for his funk ceramic sculpture, has added drawing and printmaking to his repertoire and this exhibit. The thirty pieces on display, all self-portraits, give insight into the artist's personality and humor.

The exhibition "Andre Kertesz: Form and Feeling," which began on Aug. 26, continues at the Snite Museum and will continue through Oct. 20. There are eighty-eight photographs in this retrospective collection spanning 1914-1972. The display is on loan from the Hallmark Photographic Collection and is touring the nation. Hours at the Museum are 10 to 4 Tuesday through Friday; 1 to 4 p.m. on Saturdays and Sundays; and Thursday evenings from 4 to 8.

•MASS

The celebrants for masses at Sacred Heart Church this weekend will be:

Father Robert Kennedy at 5:15 (Saturday night vigil).
(Rev. Mr. John Kurtzke, C.S.C. - homilist)
Father Richard Bullene at 9 a.m.
Father Peter Rocca at 10:30.
Father Stephen Gibson at 12:15.

Features briefs

In defense of Omaha

Associated Press

OMAHA, Neb. (AP) - The Greater Omaha Chamber of Commerce had reservations about a Ramada Inn advertisement that local promoters said depicted Omaha as a "hick town," and a motel official said Tuesday the ad would be canceled.

The ad circulated nationally by Ramada suggested that at other guest houses, it's as hard to find one's room "as it is to find Omaha."

Gretchen Reeder, the chamber's manager of communications, wrote to Ramada's advertising director in Phoenix, Ariz.

She noted that the bottom line of the ad urged callers to dial Ramada for information. The number has an 800 prefix.

"Do you know where you call when you dial that 800 number?" Reeder asked. "Omaha! We are a telecommunications-reservations center and often referred to as 'the 800-number capital of the world.'"

Reeder wrote that the ad was written by some Madison Avenue copywriter who has never been west of the Hudson!"

Ken Jensen, vice president of public relation for Ramada Inn, said that the ad was not intended to poke fun at Omaha.

"There's no inference at all that whatever city we may have mentioned is a hick town," Jensen said. "We really do have to apologize if someone was offended by it."

Doonesbury's BACK!
BY G. B. TRUDEAU

Beginning Monday in The Observer

Overabundance of autos

Associated Press

JACKSONVILLE Beach, Fla. (AP) - When Linelle Lang Radford's little brown car was stolen last week, the 68-year-old widow was trying to decide how she would manage.

Now, she has another problem, but she's not grumbling. Generous Jacksonville area residents have given her two cars.

A story in last week's Florida Times-Union and Jacksonville Journal reported how her 1980 Toyota had been stolen just after she had made the 48th and final car payment.

Frank and Barbara Alfidi drove to the woman's home Saturday and gave her the keys to a 1978 Cougar.

Monday, a Westside businessman gave Mrs. Radford a 1972 Pontiac sedan. Al Perman gave the woman the keys and told her if she did not need the car to give it to someone who did.

"I would have been terribly grateful if somebody had given me a wheelbarrow. This just overwhelms me," she said.

Bits and Pieces

Wumpus


Classifieds

Friday, September 28, 1984 — page 14

NOTICES

Are you in need of FINANCIAL AID? Leadership Training! Challenge! Adventure! SCHOLARSHIPS! See LTC Bob Skinner or CPT Anne Rieman in the ROTC Building. (239-6264)

Are you in need of FINANCIAL AID? Leadership Training! Challenge! Adventure! SCHOLARSHIPS! See LTC Bob Skinner or CPT Anne Rieman in the ROTC Building. (239-6264)

EXPERT TYPING 277-8534 after 5:30

TYPING SERVICE
277-6045
PICK UP AND DELIVERY SERVICE

PRO-TYPE Specializing in student papers, dissertations, law papers resumes 277-5833 8 a.m. to 10 p.m.

Wordprocessing and typing. 272-8827

TYPING AVAILABLE. 287-4082.

TYPING DONE IN MY HOME. CALL 674-9182 FOR DETAILS.

TYPING DONE IN MY HOME. CALL 674-9182 FOR DETAILS.

TYPING DONE IN MY HOME. CALL 674-9182 FOR DETAILS.

FOR A GIFT THAT IS UNIQUE, SEND A BELLY GRAM TO YOUR SHIEK! 272-1858

BOOKS BOUGHT, SOLD AND TRADED!! Present this ad and receive an extra 10% OFF store books. PANDORA'S BOOKS 937 South Bend Ave. 233-2342

EXPERT TYPING DONE IN MY HOME. CALL MRS. COKER 233-7009.

MAKE YOUR OWN WINE

U-pic French Hybrid Wine Grapes 20-25 cents per lb. Apples-Pears- Concord. LEMON CREEK FARMS. US 31 - 1 mi. N. & 5 mi. W. of Berrien Springs, MI. on Lemon Crk. Rd. 616-471-1321.

TYPING
Jackie Boggs
684-8793

Will type your papers, manuscripts, etc. Fast and accurate. Reasonable rates. Pick up and drop off service. Call Mary 234-5545.

Are you in need of FINANCIAL AID? Leadership Training! Challenge! Adventure! SCHOLARSHIPS! See LTC Bob Skinner or CPT Anne Rieman in the ROTC Building. (239-6264)

Are you in need of FINANCIAL AID? Leadership Training! Challenge! Adventure! SCHOLARSHIPS! See LTC Bob Skinner or CPT Anne Rieman in the ROTC Building. (239-6264)

EXPERT TYPING 277-8534 after 5:30

TYPING SERVICE
277-6045
PICK UP AND DELIVERY SERVICE

PRO-TYPE Specializing in student papers, dissertations, law papers resumes 277-5833 8 a.m. to 10 p.m.

Wordprocessing and typing. 272-8827

TYPING AVAILABLE. 287-4082.

TYPING DONE IN MY HOME. CALL 674-9182 FOR DETAILS.

TYPING DONE IN MY HOME. CALL 674-9182 FOR DETAILS.

TYPING DONE IN MY HOME. CALL 674-9182 FOR DETAILS.

KEENAN 3-WEST QUOTE OF THE WEEK: Get out, schlepper!!

T.K.O., FRANK THE SLAV WEAR THOSE BLUE JEANS AND STAY OUT OF THE BRAIN ON WEEKENDS

WANTED: People to attend Stanford Hall's "MEET PAUL PAHORESKY THE ALASKAN WONDER" Party on Friday from 10 until 2. Great tunes and good food provided for this fun night.

BOOKS BOUGHT SOLD & TRADED. THIS AD IS WORTH X-TRA 10% DISC. PANDORA'S BOOKS 937 SO. BEND AVE.

LOST/FOUND

LOST: KEYS, Coat of Arms key ring; Room 259; Mark x1154

REWARD: LOST CANON SURE SHOT CAMERA IN THE STADIUM ON SAT. AROUND SEC. 28. IF FOUND PLEASE CALL 284-4389.

LOST: 1 PAIR PENNY LOAFERS-REWARD-KEVIN 3828

LOST: SHARP GHETTO BLASTER AT BIG BROS. CONCESSION STAND SAT. ROOMIE WILL KILL ME. GREAT REWARD OFFERED!!! CALL JOHN 1773.

LOST: Wallet during the Holy Cross SYR at the Americana Hotel fri. night. There was no money, only pictures and IDs. 4124 REWARD!!!!

LOST - STUDENT FOOTBALL TICKET (SECTION 30). CALL TOM 232-0348.

LOST - N.Y. DRIVER'S LICENSE. CALL TOM 232-0348.

LOST: A CRYSTAL NECKLACE last Thur. night. If found please call 3693.

FOUND: STUDENT FOOTBALL TICKETS AFTER THE COLORADO GAME (9-22-84). TO CLAIM PLEASE CALL THE NOTRE DAME LOST AND FOUND 239-5036.

LOST: A GERMAN SHEPARD, BLACK MALE WITH CLIPPED EAR, AMHERST MA TAGS. CALL CARMEN AT 6580.

LOST: WHITE WINDBREAKER/JACKET W/BLUE & RED COLLAR IN LA FORTUNE. IF FOUND, PLEASE CALL TERRY AT 283-1991.

LOST: GOLD RING WITH GARNET & STONE. PLEASE CALL CATHY AT 283-1272 IF FOUND.

LOST: ONE BOTTLE OF J.D. ON SECOND FLOOR P.W. SAT. NIGHT. IF FOUND PLEASE CALL SLUGGO AND ASSOCIATES AT 2985

WANTED

NEED 4 MIAMI GAS WILL PAY \$40 each x3639 or 1-264-2894 TRACY

WANTED: BABYSITTER FOR 3 KIDS: 5, 3, 4 months. In our home, some nights and weekends. Call 277-8807. Good money.

Need Miami tix. GA and/or Student. \$5 Call 3274

NEED RIDE TO INDY FRIDAY, OCT. 5TH. CALL THERESA 3888

Ride to Denver needed for fall break. call Anne 284-5076

F ROOMMATES WANTED BARB 277-7566

PILOTS WANTING TO FORM AN AERO-CLUB CONTACT STEVE AT 4125

FOR SALE

FOR SALE LARGE PORTABLE FM/5-BAND/STEREO CASSETTE PLAYER/REC GREAT COND. ALL SPECS. CALL 277-0191

FOR SALE PAIR ALTEC MODEL 19 STUDIO LOUDSPEAKERS CALL 277-0191

1973 VW - WHITE. EVERYTHING NEW ON IT. RUNS GOOD. \$1,695. REAL NICE CAR FOR WORK OR FUN TIME. CALL 288-5811 AFTER 3 P.M. OR COME TO THE NORTH DINING HALL AND ASK FOR NANCY.

2 AIR FORCE TIX. CALL 233-2163

Have 20 MIAMI GA's for sale. Call 232-0801

for sale: 2 Air Force GA's and 2 Miami GA's call 284-5025

FOR SALE: 2 MIAMI GA'S ON THE 40. BEST OFFER. CALL JIM 1246.

TICKETS

I NEED 2 MIAMI TIX. CALL DAVE D. AT 1801.

Need Miami tickets. Will trade South Carolina. Call John at the cave, 3467.

NEED 2 OR 4 MIAMI GA'S. PLEASE CALL TIMO AT 287-8264

FACT: The Air Force game is coming up soon.
FACT: Two people I know are coming up soon.

FACT: They don't have tickets, but want to see the game.

FACT: I need two tickets.

FACT: My name is MATT. I carry a badge.
CONCLUSION: If you don't call 2577 soon and sell me two GA's to the Air Force game, I'm going to do something terrible to your dog.

MIAMI TICKETS NEEDED 2 Miami GA's needed. Call Mike at 1740.

NEED 2 MIAMI GA'S CALL PETER -4606

HELP AN ND STUDENT GET A JOB! MY FUTURE BOSS(?) NEEDS 4 GA MIAMI TIX. MONEY IS NO OBJECT! CALL LARRY (283-2015)

NEEDED: 4 SC GA's and 4 STUD tix. Call 1250

1 MIAMI STUD TICKET NEEDED - call Katie in morning 1514

NEED MIAMI GA'S \$\$\$\$ RALPH 1486 \$\$\$

WANTED: 2 MIAMI TICKETS--MONEY IS NOT THE QUESTION--KEVIN 3828

I NEED ONE MIAMI TICKET-Student or GA-willing to pay BUCKS \$\$\$\$ Call Frank at 2043.

Need 2 stud tix for Miami game Call John 2835

NEED 3 Air Force Tix for WEALTHY Alum! St. or GA, call Kevin AT 3024

I need one GA for MIAMI game. Call Terry. 3305.

Help! We need MIAMI tix. Call Rob 1784 Kathy 4071

Yo, I need a whole bunch of Air Force tickets. I'm talking large quantities. Vast amounts. Lots and lots of 'em. Can we talk? Call the Alien at

SOUTH CAROLINA TICKETS
I need some, that's all. Call the Alien at

BRUCE SPRINGSTEEN & MY DAD ARE BOTH FROM NJ AND NEITHER HAVE MIAMI TIX. IF YOU HAVE 2 GA'S CALL GREG-3578

WE NEED MIAMI TIX CALL WOZZ 3224 OR 1812

You have Miami GA tickets at a reasonable price, I WANT THEM Paul 2318

I Need 6 G.A.'s for Miami! Please call Leah at 3782.

I NEED MIAMI TIX. CALL BRIAN 3677.

NEED MIAMI GA'S. CALL KATHY AT 2906.

NEED MIAMI TIX. CALL JOHN AT 2246 OR 1296.

Need Miami Tix! Will pay big bucks! Call 234-5545 endad

HELP, DESPERATELY NEED TWO MIAMI GA'S. CALL JOE AT 1143.

NEED 1 PENN STATE GA, CALL STEVE 277-5031

BIG BUCKS DESPERATE! NEED UP TO 6 MIAMI TICKETS GA'S OR STUDENTS CALL JERRY AT 1735

Need 1 Miami GA. Call Janet at 284-4340.

Need 5-6 GA's for the Oct 13th Air Force Game. Will Pay in cash. Call Anne 5253 (SMC)

Miami ticket needed will trade any ticket(s) call Tim at 1609

WANTED! WANTED! WANTED!

Need 4 G.A. tickets to the South Carolina football game on October 20. Willing to sell shares of I.B.M. stock to finance deal. Call Mark W. at 283-2045 or 239-5313.

Block of 8 MIAMI GA's Must sell!!! Brian 4245

NEED 2 GA'S FOR S. CAR. Call 277-3652 after 6.

I need 2 AIR FORCE tix call 1589 or 2885 ask for CHAPIN

I NEED MIAMI & ANY HOME GAME GAS. 272-6306

My BIG brother used to beat me up. He says he will again unless I get him a student MIAMI ticket. If you can save me, call Amy at 3700 or 4228.

Need 5 South Carolina GA's!! Will pay ANY reasonable or unreasonable price!! Call Chuck at 277-6398 or 239-7673.

DESPERATE!! DESPERATE!! DESPERATE!! FOR 1 MIAMI STUDENT TICKET!! WILL PAY \$\$\$! CALL LINDA 277-6856

Need 1 MIAMI GA. Will pay \$\$ call Lisa at 1915.

TICKETS! TICKETS! YOU WANT 'EM, I GOT 'EM. 3 GA'S FOR MIAMI! IF YOU HAPPEN TO BE INTERESTED, CALL PAT AT 2025. THIS COULD SAVE YOUR LIFE.

WILL TRADE 2 GA AIR FORCE OR 2 GA PENN FOR 2 GA MIAMI. 5049, 233-2698.

TIX! NEED 2 FOR MIAMI, MANY FOR SO. CAR. (\$\$)HELP(\$\$) KEVIN AT 3024

Getting DESPERATE FOR MIAMI TICKETS (4311)

NEED 1 MIAMI STUDENT TICKET. WILL PAY HANDSOMELY. CALL BRIAN AT 2473 OR 2448. GO AHEAD MAKE MY DAY.

Rich Yuppies need Miami GAs. Call Tom at 1582. Money, money, money.

Need 5 South Carolina GA's. Will pay ANY reasonable or unreasonable price. Call Chuck at 277-6398 or 239-7673.

FOR SALE: TWO 45 YD. LINE MIAMI GA'S. BEST OFFER BY 10/3. CALL 3572

NEED 2 MIAMI TIX-STUD/GA CALL 2852

NEED MIAMI TIX!! Keith 4216

2-4 TICKETS NEEDED FOR AIR FORCE OR MIAMI. JOE 2361

PERSONALS

Put on a gown
That touches the ground.
Float on a river
For ever and ever ...

— Pink Floyd

OAR HOUSE: COLD BEER & LIQUOR, CARRY OUT TO 3 A.M. U.S. 31 N. ONE BLOCK SOUTH OF HOLIDAY INN.

PREGNANT? NEED HELP? CALL 234-0363. 24 hour hotline/free pregnancy test available. WOMEN'S CARE CENTER

ALANON/ALATEEN is alcohol a problem in your family? Are you affected by someone else's drinking? Maybe we can help Call 239 5085

AP is a dirty word.

Go Camp! Beat LSATs!

LSATs ... DEAD!

Carol and Kathleen - Don't worry. By this time tomorrow it will all be over. Good luck and get ready to celebrate! Love, Mary

LET'S GO CRAZY Dance
Saturday, Sept. 29
9:00 p.m.-2:00 a.m.
SMC Haggard Center
\$1.00 admission
Sponsored by the
Social Alternative Club

Happy Birthday Mary Ellen! Love, Christine and Diane

Mary S. - good luck on LSATs!!!

SENIORS! Want to go to New Orleans on the senior trip? Take over my \$100 deposit for \$50. Call Kala at 3717.

OBSERVERITES!

Plan to attend our first recreational activity of the year...softball, munchies and more. This Friday at 4 p.m. Y'all come up to the office for more details.

I hear MISSISSIPPI law is pretty tough, huh Teal? You'll do well tomorrow. After all, you couldn't dance either...or was that just the GA's influence? Good luck! Your Hawaiian Goddess

HEY LISTEN!

Three researchers from the planet Vlimfskik are coming to earth to study the social activities and recreation patterns of human beings. They absolutely must see a Notre Dame football game! However, their spaceship will only be here on November 17, the day of the PENN STATE game. They need three G.A.s. Please call Mary (their human contact) at 1333 if you want to further the cause of science and inter-species understanding. Vlimfskik thanks you.

OAR HOUSE: COLD BEER & LIQUOR, CARRY OUT TO 3 A.M. U.S. 31 N. ONE BLOCK SOUTH OF HOLIDAY INN.

J.V. CHOU: ANATOMY OF A SCHLEPPER WEEKEND Take that L-Train!

SANG KIM: RETURN THE UMBRELLA, OR YOU'LL BEGAIN DOWN BIG TIME

ALCOHOL DISCUSSION/LECTURE Dr. Vann Smith LIBRARY AUDITORIUM Tuesday Oct. 2 8:00 PM Take a study break and come join in For more info call Counseling & Psych Services Center 239 7336

VOTE FOR BILL THE CAT! ACK ACK!

H-a-a-a-ry!!...Don't Worry. You'll Ace the Mother. (Good Luck!)

DEB, I have so much confidence in you; Good Luck on LSAT's! I'll be waiting for you Sunday night(hint!) Love ya...JOE

In response to last week's personal about the merits of Kathleen Christie (Dogbook, p. 22)

We have been flooded with more comments, quotes and observations about that "Babe from Brightwaters", Kathleen Christie

Here are just a few...

"A definite reason for guys to be excited about every dance, SYR and formal..."

—Hall Social Commissioners
"Could well replace alcohol as the center of N.D. social life."

—Fr. Beauchamp

"Win one for the Gipper" was getting a bit old... Now, we're winning 'em for Kathleen!"

—Gerry Faust

Now... what are you waiting for? Get off of your duffs, pick up the phone and give Kathleen Christie a call today at 284-5457. Just watch your life improve!!!

ATTENTION: Stanford Hall presents PAUL PAHORESKY "THE ALASKAN WONDER" Party from 10 until 2. Great tunes, good food provided for this festive night

SMC/ND SUMMER PROGRAMS-- LONDON AND ROME--TRAVEL IN IRELAND, SCOTLAND, FRANCE, GERMANY, AND SWITZERLAND. COURSES IN ART, BUSINESS, EDUCATION, ENGLISH, ITALIAN, AND HISTORY. FIRST MEETING OCT. 3, 7:00 PM, RM 232 MOREAU (ST. MARY'S). SLIDES, PIZZA, ETC. FOR INFO CALL 284-4460 OR 272-3726 (PROF. BLACK).

BROTHER AND SISTER TERMINALLY ILL. LAST WISH TO SEE ME EAT 500 HOTDOGS WHILE STANDING ON MY HEAD OR SEE MIAMI GAME. NEED 2 STUDENT TICKETS. I'M TALKING LARGE BILLS OR PERMANENT INTES-TINAL DAMAGE. AGUNGA! CALL BOB AT 4385 OR TED AT 1741.

HEY GREG! YEAH! YOU, GREG DAVIS!! READ THIS! CLOSER, CLOSER, YOU MUST BE THE ONLY 12 KNOW TU VEUX TOUT SAVOIR DE MA VIE PRIVEE? O.K. JE TE DIRAI TOUT EN PRENANT LE VERRE QUE JE TE DOIS. QUAND TU VEUX...! HAPPY BIRTHDAY!!!! LOVE, KISSES, AND THE WHOLE WORKS!!!!!! BABETH.

ARE women really attracted to curly haired, blue eyed, soccer playing men from MORRISSEY?? Ask Liz L. to find out!

LOGAN CENTER needs VOLUNTEERS for FRIDAY'S DANCE at 7:30 and for SATURDAY'S FARM TRIP and PICNIC. GET INVOLVED !!!

JOHN NICKODEMUS - HAPPY 19TH BIRTHDAY! WE LOVE YOU! DAD, MOM, BRIDGET, LUCY, LUZ, RO, PAUL, CHICA, AND LEROY.

I never met a C.H.U.D. I didn't like

Hi Mom, Dad and the kids from LF. Thanks for everything! (Hope the Pope shows...) Love, Lisa

Sharon (O.W.) You are such a star! Do you give lessons? NO GUTS, NO GLORY!! Have a blast! Chris

Merci--Do they really teach those SKILLS at "tennis camp"?

Dionysus: I GET UP IN THE EVENING AND I AIN'T GOT NOTHING TO SAY I COME HOME IN THE MORNING I GO TO BED FEELING THE SAME WAY I AIN'T GOT NOTHING BUT TIRED MAN, I'M JUST TIRED AND BORED WITH MYSELF HEY THERE BABY I COULD USE JUST A LITTLE HELP me

Melissa- Hope you have a great Birthday!!!

To MRR, Only 5 months and 14 days till freedom. Ohhh Yeeaaa!! JMW

Brother and Sister terminally ill. Last wish to see me eat 500 hotdogs while standing on my head or see the Miami game. Agunga! I'M TALKING BIG DOLLARS OR PERMANENT INTES-TINAL TRAUMA. CALL BOB AT 4385 or Ted at 1741.

THE DAYS OF YESTERYEAR... The Notre Dame football team may have lost to Missouri in 1978, but it'll change now for sure. If you want to see history: Mizou's win over the Irish and a great comeback in the 1978 Cotton Bowl, come to CAVANAUGH HALL'S basement on Friday night at 7:30 for the second in a series of Irish highlight films.

What do you do when your zipper melts before your date even gets there??? Ask Herman.

Ray and Pete serial 3. Pete, did you get your shaft bent? Ray the latest odds are for you to make it through December, maybe.

SKIDDERS ARE GODS AMONG MERE MORTALS.

p.j. benz YO DUDE, "eye of the tiger" get GNARLY on the LSATs who loves ya?

MUSCLES, SWEAT, BADNESS, SEX, AND SIMPLY BRUCE SPRINGSTEEN BUTT KICKING BEHAVIOR THATS RIGHT ITS JOHN UHLE AND HES BADER THAN EVER. GET A REAL IMAGE. LOVE SMC. P.S. WE LOVE TRASHY FALLON.

GOOFY, THIS ONE IS FOR YOU! HAPPY BIRTHDAY! LOVE, MARIANNE

Do you want to see History being made? When is the last time Missouri beat Notre Dame? Yes, it's time for the showing of another football highlight film in Cavanaugh Hall. This week's feature is 1978. A spectacular Cotton Bowl comeback is also included. The movie is FREE and will be shown Friday at 7:00 in the basement. Bring a friend!

HAPPY 20TH BIRTHDAY, KEVIN TOBIN, A SUPER FRIEND ENJOY THIS DAY (SEPT. 29). DON'T PARTY TOO MUCH. HERE IS YOUR AD THAT YOU ALWAYS WANTED: DON'T FORGET MINE. HAPPY B-DAY. P.S. 12 INCHES GIRLS. LOVE, NANCY.

HAPPY BIRTHDAY! NANCY! HAVE FUN WITH J.D. A RILD AND CWAZY DAY BECKONS. YOU'RE LOVED BY LOTS OF GUYS. NICE LEGS! WEAR SHORTS MORE OFTEN. LOVE, THE KAZ

JOHN, I CAN'T WAIT FOR SAT. NITE! WE'LL HAVE A BALL! ARA! LUV, SUZ

JOHN AND TIM! THANK YOU. THANK YOU. THANK YOU. DINNER WAS GREAT! FROM FINGERS TO FROZEN BANANAS! WE OWE YOU ONE. HOW ABOUT CHICAGO PIZZA SOME WEEKEND? THANKS AGAIN! LOVE, SUZ AND SUS

HAPPY 19TH BIRTHDAY TO FELICIA (CAROL STIEN). GET READY FOR A WILD (BIRTHDAY) MIAMI GAME TAILGATER. LOVE, YOUR ROOMMATES

LOOK OUT! IT'S THE TINKLING STANS 21ST B'DAY. WATCH FOR SMILING ANNE BOWLER ON HER THRONE TONIGHT!

CAR WASH CAR WASH The JUNIOR CLASS will be holding a BENEFIT CAR WASH, SATURDAY, Sept. 29 at the MCKINLEY-IRONWOOD intersection \$1 per car. All proceeds go to LOGAN CENTER SPECIAL OLYMPICS. Bring your dirty car anytime between 10:00 and 2:00. YOU CAN'T BEAT THIS DEAL!

I think
I think I am.
Therefore, I am.
I think.
— The Moody Blues

YO!
Good luck on the LSATs, Zeke. Show those stuffy East Coast testing people that a Mountaineer can play Perry Mason with the best of 'em.

—W.

Marya, We have total confidence in your abilities. We're sure you'll do well on the LSAT's too!! Good luck wench!

Szan & Peg

JOHN DECKER Kick ass on the LSATs !!! Let's show them all what you got !!

JOHN, Good luck on the LSATs !!! know you can do it !! Love, Terri

ATTENTION "CAVEMEN" (ESP. FIOCHS): Little Laurie is no longer jailbait and she wants her P-man. So wish her a Happy B-day on Sat. 9/29!

Hey Weenie!
Only one more week!
(Watch out for those men named MIKE!)

Hey Zarts!
See you in Mizou
I want to party with you
Bill

HEY BREENER: I would wish you the best on LSAT's, but...I've got a lot to do.

THEY PELTED US WITH ROCKS AND GARBAGE

Panther leads tennis team into Northwestern Invitational

By MICHAEL J. CHMIEL
Sports Writer

The Notre Dame women's tennis team will be travelling to Evanston, Ill., this weekend to face tough Division I competition at the Northwestern Invitational.

Leading the way for the Irish will be junior Susie Panther. Panther, a Prairie Village, Kan., native is coming off a recent hamstring injury which sidelined her for the first three meets of the fall season. The two-time letter winner is confident that she is back at 100 percent and feels that her game is in mid-season form, as she has already compiled a perfect 4-0 record.

"I pulled a quad muscle and it's kind of hard to play now that it's cold," says Panther, "but I haven't had any pain and things are looking good. I'm starting to play well and I'm feeling pretty well."

Panther, who swings her racquet against the best the opposition has to offer as she plays in the number-

one spot, also feels confident that the Irish will be in the running for the Division II national championship in their last year of play at that level.

"I think we have the potential to do it (win the national championship), (but) we need a little work," Panther says. "We proved last year that we could do well against the top teams, and I think we have a better team this year, so our chances are better."

"Last year, it all boiled down to mental attitude and I don't think we had it. If we could develop the enthusiasm and the positive mental attitude that we need... that will push us over the top."

As the top seed for the Irish this year, Panther will be looking to better the marks that she had achieved in her two previous seasons. These include: most victories in singles competition by an Irish netter, 34 in 1983-84; best career winning-percentage in doubles play, .820; best winning-percentage for a

season, .944; and best career winning-percentage overall, .784.

Panther, who began playing tennis when she was eight years old, obviously puts team goals over personal goals.

"I would much rather have a team goal to win the national championship while I'm here," says Panther. "I don't have any individual goals that are (more) important to me."

"In the juniors, it was more important individually. College tennis is a lot different — you're playing for your team and not yourself."

Panther, an American Studies major who gives tennis lessons over the summer, hopes to go into broadcasting or journalism upon graduation. At Notre Dame, she is well respected by both her coach and teammates.

"She's very excited and tries to motivate the other players in a team aspect," says Irish head coach Sharon Petro of her top player. "One of the differences in the last couple of years is that we've really

developed that team concept and team unity in a sport (in which) that's very difficult to do. I think that that has made a big difference in our performance after the last couple of years, and Susie has helped with that."

Senior co-captain Laura Lee also believes that Panther is capable in the number-one spot.

"She's upheld that position pretty well. She's got the experience there and she's getting experience," Lee says.

Panther believes that leadership will be demonstrated by the captains and each player throughout this year, and that this will aid them in their championship quest.

"This year, I think we're all leaders in some respect (as) we help each other out," Panther comments. "We look to the captains because they're the oldest and most experienced, but everyone on the team is a help and a leader."

Panther, likewise, believes that Petro is a great asset to the team.

"She (Petro) is a good person... very organized," says the junior. "She knows a lot about athletics and is always there to talk to you and help you out. She's really concerned for our team and she really wants us to win, and that helps us a lot. She's very intense."

Panther is confident Notre Dame will be successful in future Division I action, but believes that it will take a while to achieve the status the Irish have attained in Division II. The younger players, like freshman Michelle Dasso, will be the key to success as Notre Dame moves from a two-scholarship team to an eight-scholarship team.

"We'll have the scholarship money so that we can recruit and get the good players," Panther says. "Notre Dame is such a big name that it won't take much to get people here."

"If we work really hard this winter and prove ourselves at nationals, then I think we'll be ready (for Division I). But it's going to take a lot of work... everyone (nevertheless) is willing to put out the work."

Before the Irish begin to worry about next year, however, they must first busy themselves with the quest for their first national title this year.

The Northwestern tourney this weekend will provide the Irish with an excellent challenge and give them some much-needed experience for the stretch drive next spring. In Evanston, the Irish will face the perennial top-ten Northwestern Wildcats, Tennessee, Iowa, Minnesota, Kentucky and Southern Illinois.

The Northwestern Invitational begins today and will wind up on Sunday. Each team will be entering eight singles players and four doubles teams to be placed in a pool. The matches will then be determined at random.

The Wild Pizza™

GET WILD AT HOME TONIGHT

\$1⁰⁰ OFF WITH PURCHASE OF ONE LARGE WILD PIZZA

TOPPINGS

Ham, Mushrooms, Fresh Onions, Pepperoni, Italian Sausage, Black Olives, and Green Pepper

LOCATION: Lower level of Saga
HOURS: Sun - Thurs, 5 p.m. - 12 a.m.
PHONE: 284-2011

Feel like you're all alone in this?

Want to learn some new ways of relating to others?

Have some things you need to talk over?

How about Counseling & Psychological Services?

GROUP SERVICES

Interpersonal Skills Groups
Grief/Loss Groups
Support Groups

ALANON
Stress Management
Assertion Training

For more information or to make an appointment
CALL 239-7336 or stop by
3rd floor Student Health Center (Infirmary)

Buy
Observer
classifieds

Read
Psycho Chicken

SENIOR BAR


FRIDAY
HAPPY HOUR 6 - 8

Profs, stop by to chat on your way home
and grab a burger!

★ ★ Come Dance to the Live Sounds of

Spunk

10 p.m. - 2 a.m.

A HOT NEW BAND WITH EXPERIENCE

2 Forms of ID Required

Sacramental Preparation

at the
University of Notre Dame

Information Session
Sunday, Sept. 30
Library Lounge


7pm All about **Baptism** and
Full Communion Preparation

for unbaptised persons
wishing to become a member
of the Roman Catholic Church
for baptised persons
wanting Full Communion
in the Catholic Tradition
for those desiring to know more
about the Roman Catholic faith

8pm All about **Confirmation** Preparation

for baptised Catholics
desiring to celebrate
the Sacrament of Confirmation

For more information contact: University Ministry Office

 Badin Hall
239-5242

Saint Mary's tennis team plays host to SMC Invitational

By MARK B. JOHNSON
Saint Mary's Sports Editor

Fresh off a 9-0 rout of an out-classed Valparaiso squad on Wednesday, coach John Killeen's St. Mary's tennis team must now confront its biggest challenge of the young season, as it plays host to a bevy of talent this weekend in the second annual Saint Mary's College Invitational.

In raising their season slate to 4-1, the Belles outperformed the Crusaders in almost every aspect of the match.

Once again setting a winning example was senior co-captain Debbie Laverie who defeated Mary Nay, 6-4, 6-2, in their No. 1 singles match, and continued her roll by teaming with sophomore Mary Carol Hall in No. 1 doubles to thwart Nay and partner Heidi Bussewitz by a 6-2, 6-3 score. Hall had earlier downed Bussewitz,

6-3, 6-2, in their No. 2 singles match-up.

Sophomore Caroline Zern, whose play especially pleased Killeen, registered a convincing 6-1, 6-0 victory over Cindy West at No. 3 singles and teamed with senior Renee Yung at No. 2 doubles for a 6-3, 6-0 victory over West and teammate Mary Kastelil. Yung dealt a 6-0, 6-0 drubbing to to Debbie Kirschbaum in their No. 5 singles match.

At No. 4 singles, freshman Susie Craig continued her winning ways with a 6-0, 6-1 defeat of Kastelil, while junior Kim Kaegi convincingly topped Kathy Busack, 6-2, 6-0, in their No. 6 contest.

Senior Karie Casey and freshman Kate McDevitt completed a Saint Mary's sweep from their No. 3 doubles position, scoring a 6-0, 7-6 victory over Busack and Kirschbaum. The improved play of Casey and McDevitt particularly

pleased Killeen.

This weekend's tournament action is expected to be a real spectator's special as there will be 15 matches played simultaneously at the Leeper Park facility located just south of the Saint Joseph river on U.S. 31.

"It is just a beautiful facility, and with 15 courts going all at once it should be great weekend for anyone who enjoys tennis," commented Killeen.

An upgraded field of competitors should complicate the Belles' quest to match or better last season's respectable third-place finish.

Last year's tournament champion, University of Toledo, leads a very talented eight-school field of which Saint Mary's and DePauw University are the only NAIA representatives competing against six very competitive NCAA teams.

Bowling Green State University,

which placed second last year, also returns to challenge for the championship while Ball State University, which enters the tournament for the first year, must also be considered a favorite.

Already credited with a defeat of a strong Butler squad, Xavier University could be in the running, as could DePauw which is participating in the NAIA for its first season although it had in past years been considered one of the top NCAA Division III tennis teams in Indiana.

Marquette University, which enters the tournament for its first time, is always a contender, and DePaul University could be a sleeper with its individual talent.

"If you can play and survive in this kind of competition at a place like Saint Mary's, it says something about your program," said Killeen. "These schools will be good competition for us, and I am hoping to finish in the top-half of the tournament - the higher the better."

Killeen describes Laverie, Hall, Zern and Casey as "veterans" of this calibre of competition and expects them to anchor the doubles teams which are expected to face some talented opponents. As for singles play he believes the ladies can hold

their own if they play up to their potential.

"We play big schools so that we are pressed, so that we can see where we are making our mistakes and try to correct them in a pressure situation," stated Killeen. "In some matches we are not going to be the favorite, but on the other hand we can probably beat some of these people."

Eight flights are scheduled for the weekend with a separate draw for each flight, therefore, elimination from the tournament is impossible short of withdrawal.

One round of singles play and two of doubles are scheduled for Saturday while an opposite arrangement is on tap for Sunday. With this set-up an individual could conceivably play a staggering six matches during the two-day tournament.

Killeen really does not know what to expect from his ladies as this is their "first big test" of the season, but he is realistically optimistic.

For tennis diehards, Leeper Park should prove irresistible this weekend as tournament action is scheduled to begin at 11 a.m. Saturday and at 9 a.m. Sunday.

Scorer

continued from page 20

a stick on the ball even if it's going 100 miles per hour."

As one might expect, there is a certain amount of pressure felt by DiGiacomo as she comes off such an extraordinary season. She feels this might be affecting her play.

"I am feeling pressure but Coach (Lindenfeld) has been talking to me," DiGiacomo says. "I haven't played as well as last year so far. It's taken me a little longer to get my stuff together."

Lindenfeld also admits that the pressure on DiGiacomo may be hampering her play. The Irish coach, however, feels that she is getting

used to it.

"She is feeling pressure," says Lindenfeld. "I think it causes her to be a little more excitable in front of the circle, but she's gotten better and has calmed down."

Lindenfeld has been helping DiGiacomo learn to cope with the pressure to score.

"I try to point out that every time the ball comes near, she gets too excited and swings wildly," says the first-year coach. "We're trying to work on her poise."

DiGiacomo, though slightly disappointed in her play so far this year, is optimistic about the future.

"I've gotten more confident in the last two games. Hopefully, I'll keep improving," DiGiacomo says.

DiGiacomo, who will be in action this weekend as the Irish host the

Notre Dame Tri-meet, is looking forward to the rest of the season.

"We're playing a lot tougher teams than last year, but we're playing up to their caliber," comments DiGiacomo. "Our schedule gets tough in October, so I hope these games we're playing now get us ready."

With all of pressure that seems to be on Corinne DiGiacomo, one might ask why she would want to keep playing. Because, the young Irish star says, "I love it."

Ralph A. Casperson Books
THOUSANDS OF USED BOOKS
ON ALL SUBJECTS
- WE BUY USED BOOKS -
HOURS:
Wed., Sat. & Sun. 9 a.m. - 7 p.m.
or by appointment
1303 Niles-Buchanan Rd., Niles 683-2888

Orchid Lane
Fine South American Imports
APPAREL & ACCESSORIES . HANDKNIT
SWEATERS . COTTON . WOOL . ALPACA .
PANAMA HATS . WEAVINGS . UNIQUE
100 CENTER 256-9492 BASKETS . KENYA BAGS

**A DRAMATIC NEW CONCEPT
IN SUN TANNING!**

Preserve your tan
with our NEW tanning bed

TAN-HAWAIIAN
sun tanning salon
277-7026
J.M.S. PLAZA
4609 Grape Road
Mishawaka
Individual dressing rooms and booths
for complete privacy

TYPING

- ★ Term Papers
- ★ Resumes
- ★ Letters
- ★ Manuscripts
- ★ Word Processing


**Call Chris At:
234-8997**

DARBY'S PLACE

**For Late Night
STUDY SNACKS**

in the

**BASEMENT
of
LA FORTUNE**


**BONFIRE
AND
FIREWORKS**

Saturday Night, Sept. 29
at WHITE FIELD

BONFIRE - 8:30 **FIREWORKS - 9:30**
(over \$1000 worth of them!)

Part of Fall Festival
SPONSORED BY: STUDENT ACTIVITIES BOARD

STUDENTS: Are you sure you want to miss this?

YOUNG ADULTS and ALCOHOL / SUBSTANCE ABUSE

Discussion with Dr. Vann A. Smith

Clinical Neuropsychologist at
Parkside Lodge, Mundelein, Illinois

**Tuesday, October 2 at 8 p.m.
Library Auditorium**

SPONSORED BY:
University of Notre Dame
Counseling & Psychological Services Center

"Take a study break and come listen"

EARN OVER \$1000 A MONTH AND OPEN THE DOOR TO A TOP ENGINEERING FUTURE

How many corporations would be willing to pay you over \$1000 a month during your junior and senior years just so you'd join their company after graduation? Under a special Navy program we're doing just that. It's called the Nuclear Propulsion Officer Candidate-College Program. And under it, you'll not only get great pay during your junior and senior years, but after graduation you'll receive a year of valuable graduate-level training that is not available from any other employer.

If you are a junior or senior majoring in math, engineering or physical science, find out more today. And let your career pay off while still in college.

For more information, call the Naval Management Programs Office at:
CALL TOLL FREE 1 - 800 - 382 - 9782

Navy Representative will be on campus Oct. 10 & 11 at the Placement Office

Sports Briefs

Friday, September 28, 1984 — page 17

Observer Sports Briefs are accepted Monday through Friday until 4 p.m. at *The Observer* office on the third floor of LaFortune. Briefs must be written clearly. - *The Observer*

The off-campus hockey team will be meeting from 12 p.m. to 1 p.m. today at the ACC. Team members should bring their skates. - *The Observer*

Notre Dame/South Carolina football tickets are on sale now at gate 10 of the ACC. The tickets are \$16 each. - *The Observer*

A badminton tournament is being held by NVA. Singles and doubles entries for the double-elimination tournament will be accepted at the NVA office until Wednesday, October 3. - *The Observer*

A beginners archery clinic will be sponsored by NVA on October 8, 9 and 11 from 4:15 p.m. to 5:30 p.m. each day. Deadline to register in person at the NVA office is October 5. - *The Observer*

A horseback-riding trip to Happy Trails Riding Stables at Edwardsburg, Mich. will be sponsored by NVA on Sunday, October 7. Rides will be at 1 p.m., 2:30 p.m., 4 p.m. and 5:30 p.m. The charge for transportation and 50- to 60-minute rides is \$5. Times must be reserved in person at the NVA office by October 3. - *The Observer*

The ND women's cross-country team will compete at home this weekend, as the Irish play host for the National Catholic Invitational today. The race will start at 3 p.m. on the Burke Memorial Golf Course. - *The Observer*

The ND Ultimate Frisbee Club will have practice today at 3:30 p.m. and Sunday at noon. Players are to meet in front of Stepan Center. For more information, call 1588. - *The Observer*

A freshman swimming meet for men and women will be held Wednesday, October 10, at 7 p.m. Hall reps must turn in a list of entries to Coach Stark the day before the meet at the Rockne Building. Divers must submit a list of dives to Stark before the meet. For more information, call 239-7042. - *The Observer*

Soccer

continued from page 20

people as much as they've been playing."

Grace does not intend to punish his players by limiting their playing time. Rather, he thinks that the players will work harder if they know they have to earn their time on the field.

"I'm going to explain to them why they're not getting the playing time they have gotten in the past," the coach says. "If they are true athletes, and they're willing to sacrifice to work back into the lineup, then they will."

Certainly, Grace has delivered quite a challenge to the Irish, but he fully believes that the team is capable of proving itself worthy of that challenge. He says that the players simply need more confidence in their ability.

"We've got a great deal of confusion on our part," he says, "as to really how good we are. I think if you ask 20 of the boys, 'How good are you?' I think you'd get 20 different levels, from, 'very good' to 'oh, we're okay.' I don't think that these boys recognize how good they are."

So far this season, the Irish have not won a game by more than four goals, and six of their nine games have finished with a margin of one point or less. This weekend, Notre Dame has a chance to change those statistics, since the competition is some of the least challenging on the Irish schedule.

Notre Dame holds a 4-0 advantage in the series with DePaul, and the Blue Demons have been unable to score against the Irish in any of those four games, while the Irish have knocked in 22 goals.

Saint Joseph's has been defeated by Notre Dame in all 12 of the two teams' meetings. The Irish hold an 83-2 edge in scoring over the Pumas.

Of course, Notre Dame failed to win in Wednesday's game, despite a similar history in the series with Loyola. Irish tri-captain Dominick Driano points out the things he thinks the team will have to do differently this weekend.

"It's so important that we score first in these games," Driano says. "It always comes down to putting pressure on the same people: the forwards. They have to perform; they have to put the ball in the net. You can't win a game by playing good defense; you have to score."

Driano says he thinks the Irish will be able to benefit from the tie with Loyola.

"We have to do better," he says. "I don't think we need a loss to bring ourselves around to the fact that we've got to play better ball. I think the tie with Loyola will do it."

Notre Dame will have to work relatively hard to play better ball, because the team has to overcome the loss of some players to injuries. Junior midfielder Mark Bidinger and freshman fullback Steve Lowney still are out with injuries sustained in the last two weeks.

In addition, several active players are not playing up to their full potential, including midfielder Chris Telk and forward tri-captain Richard Herdeggen.

Grace, however, is not very worried about his team's health at this point.

"There were very few injuries (Wednesday night), physically," Grace said, "but we may have suffered our worst injury mentally. The kids were bummin'. They knew that there is no way a team like Loyola should be able to escape the jaws of defeat."

"If we use it as a learning tool," the coach said, "and we gain an understanding of what we have to do to be successful, that's fine. I can live with that."

Last week the Irish dropped a notch in the regional rankings from number seven to number eight, and success this weekend is vital if Notre Dame is to remain in the top ten.

Surely, Grace can live with that.

"...A man's reach should exceed his grasp, or what's a heaven for?"

— ROBERT BROWN NG

Steelcase is looking for business, marketing, engineering or any information systems graduates whose vision exceeds the horizon. We manufacture and market quality office furniture worldwide, and can offer you a rewarding tomorrow.

Contact us at your placement office on the date shown below or write: Tim Bolema, College Placement.

Steelcase
World's leader in the manufacturing of office furniture.

Steelcase interviews: October 19, 1984

Notre Dame women become serious about flag football

By MARY SIEGER
Sports Writer

Notre Dame women are serious about football, especially the ones participating in interhall flag football. Rivalries growing between various dorms promise to produce some emotionally charged games this season.

After the first week of competition, Pasquerilla East is striving to retain its championship title. Tuesday night's game on Cartier Field was a rematch of last year's championship match between P.E. and Breen-Phillips. This time P.E. defeated B.P., 6-0, in triple overtime.

B.P. began marching down the field in the closing minutes of the game and, as regulation time ended, B.P. was on P.E.'s one-yard line. The stalemate continued until an option run in the third overtime period by Jenny Yule gave P.E. its second win of the season.

"The girls just played their hearts out," said P.E. coach Jerry Judd. "B.P.

is balanced offensively and defensively, and we'll see them again in the playoffs."

Although Judd lost three players to injury, he is confident P.E. will retain its championship title. Senior Kathy Murphy required arm surgery after Tuesday's game and is not expected to return to the line-up this season.

Tuesday's loss caused B.P.'s record to slip to 1-1 after it had defeated Pasquerilla West, 20-8, last Sunday.

"The loss was a disappointment," said B.P. captain Katie Donohoe. "We would have liked to have come out and won, but we have to be proud of the way we played."

B.P.'s primary goal of the season is to steal the championship from P.E. The team also plans to utilize its coaches and develop a football tradition in the dorm.

"We won't let down for any game," says Donohoe. "We're going to take it one game at a time, and that will bring us to the championship."

Lewis passed its first test of the season with flying colors last night, defeating Walsh, 20-7. Walsh led Lewis going into the half, but Lewis turned the game around as both the offensive and defensive line tightened its play.

"The offense and defense got over their jitters," said Lewis captain Janeen Olds of the comeback. "They started getting hit and realized they'd have to hit back."

Last night's victory improved Lewis' record to 2-0 and will generate spirit on the team as it approaches two crucial games against Farley and B.P. next week.

"The next two games are the ones we're looking forward to," says Olds, "because they're consistently good teams and they're more our rivals. We'd like to win the championship, and it's more our goal this year because we've got more experience than in the past."

On Sunday, Walsh blanked Badin, 21-0, giving Walsh its first win of the season. Walsh is looking forward to its meeting with B.P. on October 11, and captain Dena Lordi anticipates a fierce battle.

"Our lines are incredible," Lordi says. "I think we can go all the way."

Farley's season record improved to 1-1 last night as it defeated Lyons, 20-0. After losing to P.E. 8-0 on Sunday, last night's victory will spark confidence on the team besides enhancing its chances for a spot in the November playoffs.

"We put it all together (last night)," said Farley captain Judy Fenlon. "We executed well and didn't give them many chances. I think we can beat P.E. if we keep playing like this."

Farley has several freshmen on its squad this season and Fenlon suspects the team could have played a better game against P.E. than it did on Sunday.

Earlier this week, Lyons forfeited to Lewis because of weather conditions.

"We didn't want to see anyone get hurt," explained Susan Hoelscher of Lyons. "It's not worth risking anyone's health."

Hoelscher suspects the Lyons-Lewis contest would have been a close game and hopes to see this year's season record improve.

"We've got potential," she said. "We'd like to win, but we want to have fun; that's our main goal."

P.W. earned its first win of the

season as the squad shut out Badin, 34-0, giving P.W. a 1-1 record. Team captain Ann Rohling claims Sunday's loss to B.P. was only a minor setback for her team.

"It's bad to take a loss on the first game," she said. "But I'm pretty confident we'll make the playoffs."

Badin's record now stands at 0-2, but captain Maureen Connelly says her team is improving. In last night's game, she was "impressed by their quickness, but we looked sharper than we ever did in the past."

Developing experience and unity is on Badin's season agenda, and the team is gearing toward its October 4 contest against Lyons.

"It's the one with the most rivalry and the one that will mean the most to the team," explains Connelly.

Action between Farley and Lewis will kick off this Sunday at 7 p.m. on Cartier Field. The contest between P.W. and Walsh will be held at 8 p.m., followed by a game between Badin and P.E. at 9 p.m.

While each of the women's flag football teams hope to make the final four this year, they all agree that the main objective of the season isn't so much winning as having a good time.

SMC volleyball team tops Purdue-Calumet

By KELLY PORTOLESE
Sports Writer

The Saint Mary's volleyball team raised its record to 4-3 last night as it defeated the visiting Purdue-Calumet Lakers in three straight games, 15-12, 15-8, 15-12.

Game one featured the return of senior co-captain Ann Boutton, who turned in an outstanding performance in her first outing of the season. Her near perfect passes set up some key offensive plays for the Belles. In addition, her solid blocking kept the Purdue hitters off-balance for most of the night.

Sophomore Mary Reidy, who also returned from the injury list, combined with setters Anne Willard and Mary Dilenschneider for some nice plays to aid in the victory.

In game two, the consistent hustle and enthusiasm of the Belles carried them to the 15-8 win. Boutton contributed seven service points and freshman Kara Tekulve knocked down two consecutive unreturnable spikes to end the game.

At the onset of game three the Belles ran up a 10-3 score, and it looked as if Saint Mary's would run away with the final game of the match. The Lakers, however, displayed excellent serving and their hitters keyed on open Saint Mary's court on the way to outscoring their hosts 9-2.

With the score knotted at 12-12, Boutton rose to the occasion and rallied off three kills and served two points to carry the Belles to the match victory.

Saint Mary's won't have much time to savor this win, as it will quickly get another chance to show off its talent at full strength. The Belles host their annual invitational tournament tomorrow, with play beginning at 9 a.m. on all three courts at the Angela Athletic Facility.

The eight participating teams will be divided among two pools of four teams each, with the top two teams

out of each division advancing to the playoffs scheduled for later in the afternoon. The championship game will then follow with an approximate starting time of 4:30 p.m.

Although all are tough opponents, Saint Mary's coach Brian Goralski feels his team will be especially up for the third match of the day, which pits fellow NAIA conference member Manchester against the Belles. As opposed to quicker, shorter Manchester teams of the past, this year's squad will feature a couple of 6-0 girls who could put the Saint Mary's defense to the test up at the net.

Approaching the mid-season mark, Goralski is still juggling the line-up as the players battle it out for more permanent assignments. At present, freshmen Willard, Erin Smith and sophomore Dilenschneider are all vying for two setter positions. Junior Rita Schuber, a fourth setter, is also a back row specialist, and thus vital to the team's defensive efforts.


In searching for that winning combination Goralski is enjoying the depth this 1984 squad possesses. And with such an impressive field of teams coming into town, Goralski has been working the Belles extra hard in practice this week, emphasizing strong, aggressive play.

"Most (of the players) are not intimidated by the big hitters," comments Goralski. He said they have been "digging everything" and are continuing to improve on their blocking skills.

Goralski, though, is not putting all the importance in the win-loss column this weekend.

With freshmen and sophomores comprising almost three-fourths of the team, it certainly will be a young team that Goralski fields tomorrow. But by playing schools with such well-established volleyball teams, this weekend's tournament should be a catalyst for the future of the Saint Mary's volleyball program.

THEIR 10 YEAR OLD DAUGHTER IS SUING THEM FOR DIVORCE.


RYAN O'NEAL · SHELLEY LONG · DREW BARRYMORE
"IRRECONCILABLE DIFFERENCES" A LANTANA PRODUCTION
SAM WANAMAKER · ALLEN GARFIELD · SHARON STONE
Director of Photography WILLIAM A. FRAKER, A.S.C. Executive Producer NANCY MEYERS
Produced by ARLENE SELLERS and ALEX WINITSKY
Written by NANCY MEYERS & CHARLES SHYER Directed by CHARLES SHYER
PG PARENTAL GUIDANCE SUGGESTED
SOME MATERIAL MAY NOT BE SUITABLE FOR CHILDREN
DISTRIBUTED BY WARNER BROS. A WARNER COMMUNICATIONS COMPANY
© 1984 Warner Bros. Inc. All Rights Reserved

OPENS AT THEATRES EVERYWHERE
FRIDAY, SEPTEMBER 28TH

PONDEROSA
STEAKHOUSE


Sandwich \$1.89
with
Fries and Pepsi

Valid thru Sept. 30, 1984
U.S. 31 N (Next to No. Village Mall)

© 1982 PONDEROSA, INC.

Your choice of single Chopped
Steak or Fish Sandwich with french
fries and pepsi-cola. No carryouts,
cannot be used with other dis-
counts. Tax not included. At partic-
ipating Steakhouses. **Coupon**
good for any party size.

Bloom County


Berke Breathed


Tank McNamara


Jeff Millar & Bill Hinds


Psychochicken


Octavio


The Far Side

Gary Larson


Campus

- 4 p.m. — **Cross Country**, National Catholic Championship, Burke Golf Course.
- 4 - 5 p.m. — **"Tertulia,"** LaFortune Main Lobby, Sponsored by Spanish Club, New Members Welcome.
- 4:30 p.m. — **Field Hockey**, Hosting a Tri-meet, Gold Field, vs. East Michigan.
- 4:30 p.m. — **Mathematical Colloquium**, "Ultraproducts and Other Model-Theoretic Tools in the Theory of Banach Spaces," Prof. Ward Henson, University of Illinois, Urbana, Room 226 CCMB.
- 6 p.m. — **RCIA Information Session**, Community Sponsors, Library Lounge, Sponsored by Office of University Ministry.
- 7 p.m. — **RCIA Information Session**, Preparation for Baptism & Full Communion, Library Lounge, Sponsored by Office of University Ministry.
- 7, 9:15, 11:30 p.m. — **SAB Film**, "Sudden Impact," Engineering Auditorium, Sponsored by Student Activities Board, \$1.50.
- 7:30 p.m. — **Lecture**, "The Origins, Development & Perspectives of the Polish Crisis," Ambassador Zdzislaw Ruraz, Former Polish Ambassador to Japan, Carroll Hall, Sponsored by Justice Education & The Business Department.
- 7:30 & 9:30 p.m. — **Friday Night Film Series**, "Confidentially Yours," Annenberg Auditorium.
- 8 p.m. — **Soccer**, ND vs. DePaul, Cartier Field.
- 8 p.m. — **Information Session**, Confirmation Preparation, Library Lounge, Sponsored by Office of University Ministry.
- 9 p.m. - 1 a.m. — **Video Dance**, Video Showcase, Haggard College Center - SMC, Sponsored by Student Government.

Saturday, Sept. 29

- 8 a.m. — **Law School Admission Test**, Engineering Auditorium.
- 9 a.m. — **AFROTC Aerobics Run**, Cartier Field.
- 1:30 p.m. — **Football**, ND vs. Missouri at Columbia
- 2:30 p.m. — **Field Hockey**, Hosting a Tri-meet, Gold Field, vs. Dayton.
- 6:30, 9 & 11:30 p.m. — **Film**, "Footloose," Carroll Hall - SMC, Sponsored by LeMans Hall, \$1.50.
- 8:30 p.m. — **Bonfire & Fireworks**, White Field, Sponsored by Student Activities Board.


Sunday, Sept. 30

- 1 - 4 p.m. — **Opening Art Exhibition**, Robert Arneson: Masks and Portraits, O'Shaughnessy Galleries, Snite Museum of Art.
- 2 p.m. — **Soccer**, ND vs. St. Joseph's/Rensselaer, Alumni Field.
- 4 p.m. — **Faculty Concert**, Laura Klugherz, ND, Violinist, Accompanied by William Cerny, ND, Pianist, Annenberg Auditorium.

The Daily Crossword

- 50 Figure of speech
- 52 Boutonniere setting
- 53 U. of Maine site
- 54 Great Plains sight
- 55 David is one
- 56 Nuncupative
- 57 Peru city
- 59 Skip
- 62 Driver aid
- 63 Casey and No in brief

Thursday's Solution


© 1984 Tribune Media Services, Inc. All Rights Reserved

DIRTY HARRY WEEK concludes tonight and tomorrow night:

CLINT EASTWOOD
SUDDEN IMPACT
DIRTY HARRY IS AT IT AGAIN

7:00
9:15
11:30

Engineering Auditorium
\$1.50

NEXT WEEKEND: OCTOPUSSY

FRIDAY

Happy Hour 6 - 8


LIVE BAND
SPUNK

Come dance to the Rock Sounds from 10 - 2

SENIOR BAR

Burgers
Brats
Dogs

DANCING...


SATURDAY

FRESHMAN NIGHT!

9 p.m. - 2 a.m.

sponsored by:

Freshman Year of Studies


Irish cross-country team plays host to National Catholic Meet today

By NICK SCHRANTZ
Sports Writer

The Notre Dame cross-country team heads into today's National Catholic Meet as one of the favorites to finish first in the strong 23-team field. The Irish host the meet at the Burke Memorial Golf Course, with the Notre Dame women's team running a 5,000-meter race at 3 p.m. and the men's five-mile race starting at 4 p.m.

Notre Dame is expected to be a contender for the meet title. Of the remaining 22 teams in the men's event, Boston College, Marquette and St. John's are likely to provide the most competition for the Irish. According to Notre Dame coach Joe Piane, "The meet is up for grabs this year."

Irish co-captain Bill Courtney feels the team will have many challenges for the team title.

"Marquette is a traditional rival and has three very tough runners. Boston College has five good ones and is really looking tough. St. John's is strong, but we're not quite sure about them," Courtney notes.

Piane indicates that Holy Cross, Boston College and Marquette are likely to provide the most competition for the Irish women's team.

The Irish coach is the originator and the main force behind the National Catholic Meet. He started the event in 1980, and it has continued

to improve each year. Marquette captured the team championship the first three years, while Notre Dame ended the Warriors' string with an impressive victory last year.

In last year's meet, Notre Dame was led to victory by a strong fourth-place finish from then-junior Tim Cannon in a time of 24:22.9. Graduated seniors Andy Dillon, Ralph Caron and Ed Juba followed for the Irish with sixth, eighth and tenth-place finishes.

Other Irish runners returning this year to defend the championship are Mike Collins, Jim Tyler and Bill Courtney, who finished 14th, 15th and 22nd, respectively, in last year's meet.

One runner expected to challenge for the individual title this year is Keith Hanson of Marquette. Hanson is only a junior, and should run as strong as last year when he won the race.

Notre Dame is entering the meet in excellent shape. Two weeks ago, the Irish routed a five-team field of Missouri, Western Michigan, Ohio State and Northwestern. Piane says that all the runners are healthy and the team has had an excellent two weeks of practice.

In talking about today's meet, Courtney expressed a great deal of optimism about the Irish doing well.

"I'm really confident and looking for big things," says the senior co-captain. "We're well rested after a

week off and good practices this week have given us confidence."

Courtney outlined what the team has to do to win the meet.

"We have to get five guys under 25 minutes," he said. "I think we can get our top seven under 25 and our top five under 24:50. In cross country, you need five good times to score well."

The men's race will have two divisions: a university division with 12 and a college division with 11 teams. All 23 teams, however, will run the five-mile course together.

Piane explains that the reason for splitting the teams into two divisions, while running them simultaneously, is to give the colleges a chance to see how they do against a university like Notre Dame, while also competing against schools of their own talent.

Teams will be ranked according to their division, and overall places will be determined.

Expected to challenge for the college-division crown is St. Thomas of St. Paul, Minn.

Piane feels it doesn't really matter what he or anyone else predicts about the outcome of the meet.

He says, "It's up to the runners now. All that matters is what they believe, and right now (mine are) confident."

Piane is hoping that the same level of confidence is present with his runners after today's meet.


The Observer/Vic Guarino

The Notre Dame field hockey team faces an important weekend as it plays host to a tri-meet also involving Eastern Michigan and Dayton. Sophomore Corinne DiGiacomo will be heavily counted on to carry the Irish scoring load in their two games. More information on DiGiacomo and her teammates can be found in the two stories below.

The big weekend

Irish field hockey team hosts tri-meet

By JOHN COYLE
Sports Writer

This weekend is an important one for the Notre Dame field hockey team. The Irish will be hosting the Notre Dame Tri-meet, which will involve three very talented squads.

The action starts today when Eastern Michigan and Notre Dame meet head-to-head at 4 p.m., and will continue when Dayton and Eastern Michigan square off early tomorrow. The big weekend will end with the Irish taking on Dayton, also tomorrow, beginning at 4 p.m.

The tri-meet will be the first real test of the season for the Irish. Notre Dame has not played Eastern Michigan since 1978 when it won 1-0, but the rivalry with Dayton is a little more recent. The Irish ended their season last year by losing to the Flyers, 1-0, in the Dayton Invitational.

On offense, Notre Dame will be counting on sophomore Corinne DiGiacomo to spearhead the attack from her front-line position. Supporting DiGiacomo will be senior Libby Mohrmann at the link position.

Trying to set up goals will be juniors Molly McCabe and Melissa Sommers. These two are also quite capable of scoring goals on their own.

If defense wins games, as most believe, then the Irish should be successful this weekend. Tending the net will be consistent junior Patti Gallagher. Halfbacks Mary Rose Rodgers and Christina Weinmann, both juniors, will try to prevent opponents from mounting any kind of scoring drive.

First-year head coach Jill Lindendorf hopes for another winning season after last year's 11-9-2 record. While Lindendorf wants to win, she is quick to point out that it is not her only objective.

"We also want to have fun and enjoy the sport of field hockey," stresses the Irish coach.

Two victories this weekend would ensure both fun and success.

DiGiacomo feels pressure to repeat record-breaking year

By MARK S. PANKOWSKI
Sports Writer

How does one top a year in which, as a freshman, you lead the field hockey team in scoring with 18 goals and break the freshman single-season scoring record at Notre Dame? That is the question facing Corinne DiGiacomo as she enters the 1984 season.

DiGiacomo, a sophomore who plays the left inside position, doesn't seem to be worried about surpassing last year. She is more concerned about the Irish team than about herself.

"Last year we didn't play many Division I teams; this year we're playing a lot," DiGiacomo says. "I just hope that we can play well."

Jill Lindendorf, head coach of the Irish, agrees that DiGiacomo shouldn't worry about scoring 18 goals again.

"Last year was totally unexpected. It's unreasonable to ask her to do the same or better this year," says Lindendorf. "All I ask is for her to do her best and to do what it takes to help the team win. She doesn't have to break the (scoring) record to do that."

Lindendorf feels DiGiacomo is a vital part of the Notre Dame team. She has much to say about her strengths and abilities, believing that DiGiacomo is always a scoring threat.

"She's good at finding other players and getting the pass to them," says Lindendorf. "She's got great hand-eye coordination. She can get

see SCORER, page 16

DePaul and St. Joseph's

Soccer team home for two games

By PHIL WOLF
Assistant Sports Editor

Can a team be in a slump when it has a winning record of 6-1-2? For Notre Dame soccer coach Dennis Grace, the answer to that question is yes.

Grace says he is very concerned about his team, which played to a

scoreless tie Wednesday night at Loyola of Chicago. The Irish will have to play much better this weekend if they are to be successful against DePaul and Saint Joseph's.

Notre Dame will play host to the Blue Demons tonight under the lights of Cartier Field, and the Pumas will come to Alumni Field on Sunday afternoon. Tonight's game is sched-

uled to begin at 8 p.m., and Sunday's match will start at 2 p.m.

The Irish had a 5-0 record in the series against Loyola going into Wednesday's game, and they had outscored the Ramblers, 25-2, over the last five years. Poor play throughout the game and a lack of intensity on Notre Dame's part, however, allowed the Ramblers to escape with the tie.

Grace did not attempt to conceal his displeasure with the tie against the Ramblers. He said one reason for Notre Dame's lack of aggressiveness may have been the fact that the Irish rolled over the Ramblers, 5-0, last spring. However, Grace assumed much of the responsibility for the team's attitude.

"Before the game, I sensed that we weren't ready," he said, "so I took them into a classroom, sat them down and told them of my concerns. I don't know that I told them with enough emphasis."

Grace also said that he saw problems with the attitudes of some of the Notre Dame players, although he did not mention anyone by name.

"I think we have a lot of people on this team who are very happy and very excited to be with the soccer program at the University of Notre Dame," Grace said. "However, I don't know how many people we have who are willing to pay the price to wear that title. We have some people that are confused about the amount of dedication, the amount of devotion that they have to give to the team, and that's one thing we have to straighten out."

The Irish coach already has come up with a plan to try to bring his players around to the right attitude, and many members of the team may be surprised to find themselves playing less this weekend than they are accustomed to.

"We're going to do something I should have done earlier," Grace says. "We're not going to play some

see SOCCER, page 17

Domer Six tomorrow

By DENNIS P. CORRIGAN
Sports Writer

The fourth-annual Domer Six-Mile Run takes place tomorrow morning at 11:00 with a field of 193 runners. Making its debut is the Domer Three-Mile Run, with 24 competitors.

These events, sponsored by Non-Varsity Athletics, are held "as a good way to combine the enjoyment of running with the enjoyment of competing," says Sally Derengoski, coordinator of recreational services at NVA.

"Standing next to each other in the same race are people who are entered simply because they enjoy running and people who are entered strictly to compete," Derengoski says. "The Domer Three was added for those people who are more casual runners."

The course for tomorrow's six-mile race begins by the power plant and proceeds south to the Snite Museum of Art. It then turns west toward South Quad and runs behind the South Dining Hall to Burke Memorial Golf Course. The runners will circle the golf course and continue on to the lakes. The course makes a figure-eight around the lakes, and then returns to the power plant.

The Domer Three omits the run around the golf course and only runs around St. Mary's Lake.

The Red Cross will be on hand in case of an emergency and water tables will be available at various points around the course. Mile markers with timers will be posted to record splits.

The field of 193 for this year's Domer Six is larger than in previous years. Considering that this is the first year of the event, Derengoski is pleased with 24 entries in the Domer Three.

Runners will compete in men's and women's divisions in three categories: students, faculty and staff. Trophies will be awarded to the first-place finisher in each of the six divisions. All those who finish the Domer Six will receive T-shirts, while all those finishing the Domer Three will receive visors.

Last year's overall winner was Don Passenger, a graduate student who finished with a time of 32:20. The top men's undergrad finisher was Jeff Westhouse, and the women's undergrad winner was Dava Newman.

Registration for the Domer Three takes place from 9:30-9:45, with the gun sounding at 10:00. Registration for the Domer Six will be from 10:30-10:45, with an 11:00 start.